

 G.K. CHESTERTON

 ALL THINGS CONSIDERED

 First published by Methuen & Co., London, 1908

TABLE OF CONTENTS

 	The Case For The Ephemeral

 	Cockneys And Their Jokes

 	The Fallacy Of Success

 	On Running After One’s Hat

 	The Vote And The House

 	Conceit And Caricature

 	Patriotism And Sport.

 	An Essay On Two Cities.

 	French And English

 	The Zola Controversy

 	Oxford From Without

 	Woman

 	The Modern Martyr

 	On Political Secrecy

 	Thoughts Around Koepenick

 	The Boy

 	On The Cryptic And The Elliptic

 	The Worship Of The Wealthy

 	The Methuselahite

 	The Error Of Impartiality

 	Fairy Tales

 	Tom Jones And Morality

 	The Maid Of Orleans

 	A Dead Poet

 	Christmas

 [bookmark: ch1]

 THE CASE FOR THE EPHEMERAL

 I cannot understand the people who take literature seriously; but I can
 love them, and I do. Out of my love I warn them to keep clear of this book.
 It is a collection of crude and shapeless papers upon current or rather
 flying subjects; and they must be published pretty much as they stand. They
 were written, as a rule, at the last moment; they were handed in the moment
 before it was too late, and I do not think that our commonwealth would have
 been shaken to its foundations if they had been handed in the moment after.
 They must go out now, with all their imperfections on their head, or rather
 on mine; for their vices are too vital to be improved with a blue pencil, or
 with anything I can think of, except dynamite.

 Their chief vice is that so many of them are very serious; because I had
 no time to make them flippant. It is so easy to be solemn; it is so hard to
 be frivolous. Let any honest reader shut his eyes for a few moments, and
 approaching the secret tribunal of his soul, ask himself whether he would
 really rather be asked in the next two hours to write the front page of the
 Times, which is full of long leading articles, or the front page of
 Tit-Bits, which is full of short jokes. If the reader is the fine
 conscientious fellow I take him for, he will at once reply that he would
 rather on the spur of the moment write ten Times articles than one
 Tit-Bits joke. Responsibility, a heavy and cautious responsibility of
 speech, is the easiest thing in the world; anybody can do it. That is why so
 many tired, elderly, and wealthy men go in for politics. They are
 responsible, because they have not the strength of mind left to be
 irresponsible. It is more dignified to sit still than to dance the Barn
 Dance. It is also easier. So in these easy pages I keep myself on the whole
 on the level of the Times: it is only occasionally that I leap upwards
 almost to the level of Tit-Bits.

 I resume the defence of this indefensible book. These articles have
 another disadvantage arising from the scurry in which they were written; they
 are too long-winded and elaborate. One of the great disadvantages of hurry is
 that it takes such a long time. If I have to start for High-gate this day
 week, I may perhaps go the shortest way. If I have to start this minute, I
 shall almost certainly go the longest. In these essays (as I read them over)
 I feel frightfully annoyed with myself for not getting to the point more
 quickly; but I had not enough leisure to be quick. There are several
 maddening cases in which I took two or three pages in attempting to describe
 an attitude of which the essence could be expressed in an epigram; only there
 was no time for epigrams. I do not repent of one shade of opinion here
 expressed; but I feel that they might have been expressed so much more
 briefly and precisely. For instance, these pages contain a sort of recurring
 protest against the boast of certain writers that they are merely recent.
 They brag that their philosophy of the universe is the last philosophy or the
 new philosophy, or the advanced and progressive philosophy. I have said much
 against a mere modernism. When I use the word “modernism,” I am not alluding
 specially to the current quarrel in the Roman Catholic Church, though I am
 certainly astonished at any intellectual group accepting so weak and
 unphilosophical a name. It is incomprehensible to me that any thinker can
 calmly call himself a modernist; he might as well call himself a Thursdayite.
 But apart altogether from that particular disturbance, I am conscious of a
 general irritation expressed against the people who boast of their
 advancement and modernity in the discussion of religion. But I never
 succeeded in saying the quite clear and obvious thing that is really the
 matter with modernism. The real objection to modernism is simply that it is a
 form of snobbishness. It is an attempt to crush a rational opponent not by
 reason, but by some mystery of superiority, by hinting that one is specially
 up to date or particularly “in the know.” To flaunt the fact that we have had
 all the last books from Germany is simply vulgar; like flaunting the fact
 that we have had all the last bonnets from Paris. To introduce into
 philosophical discussions a sneer at a creed’s antiquity is like introducing
 a sneer at a lady’s age. It is caddish because it is irrelevant. The pure
 modernist is merely a snob; he cannot bear to be a month behind the fashion
 Similarly I find that I have tried in these pages to express the real
 objection to philanthropists and have not succeeded. I have not seen the
 quite simple objection to the causes advocated by certain wealthy idealists;
 causes of which the cause called teetotalism is the strongest case. I have
 used many abusive terms about the thing, calling it Puritanism, or
 superciliousness, or aristocracy; but I have not seen and stated the quite
 simple objection to philanthropy; which is that it is religious persecution.
 Religious persecution does not consist in thumbscrews or fires of Smithfield;
 the essence of religious persecution is this: that the man who happens to
 have material power in the State, either by wealth or by official position,
 should govern his fellow-citizens not according to their religion or
 philosophy, but according to his own. If, for instance, there is such a thing
 as a vegetarian nation; if there is a great united mass of men who wish to
 live by the vegetarian morality, then I say in the emphatic words of the
 arrogant French marquis before the French Revolution, “Let them eat grass.”
 Perhaps that French oligarch was a humanitarian; most oligarchs are. Perhaps
 when he told the peasants to eat grass he was recommending to them the
 hygienic simplicity of a vegetarian restaurant. But that is an irrelevant,
 though most fascinating, speculation. The point here is that if a nation is
 really vegetarian let its government force upon it the whole horrible weight
 of vegetarianism. Let its government give the national guests a State
 vegetarian banquet. Let its government, in the most literal and awful sense
 of the words, give them beans. That sort of tyranny is all very well; for it
 is the people tyrannising over all the persons. But “temperance reformers”
 are like a small group of vegetarians who should silently and systematically
 act on an ethical assumption entirely unfamiliar to the mass of the people.
 They would always be giving peerages to greengrocers. They would always be
 appointing Parliamentary Commissions to enquire into the private life of
 butchers. Whenever they found a man quite at their mercy, as a pauper or a
 convict or a lunatic, they would force him to add the final touch to his
 inhuman isolation by becoming a vegetarian. All the meals for school children
 will be vegetarian meals. All the State public houses will be vegetarian
 public houses. There is a very strong case for vegetarianism as compared with
 teetotalism. Drinking one glass of beer cannot by any philosophy be
 drunkenness; but killing one animal can, by this philosophy, be murder. The
 objection to both processes is not that the two creeds, teetotal and
 vegetarian, are not admissible; it is simply that they are not admitted. The
 thing is religious persecution because it is not based on the existing
 religion of the democracy. These people ask the poor to accept in practice
 what they know perfectly well that the poor would not accept in theory. That
 is the very definition of religious persecution. I was against the Tory
 attempt to force upon ordinary Englishmen a Catholic theology in which they
 do not believe. I am even more against the attempt to force upon them a
 Mohamedan morality which they actively deny.

 Again, in the case of anonymous journalism I seem to have said a great
 deal without getting out the point very clearly. Anonymous journalism is
 dangerous, and is poisonous in our existing life simply because it is so
 rapidly becoming an anonymous life. That is the horrible thing about our
 contemporary atmosphere. Society is becoming a secret society. The modern
 tyrant is evil because of his elusiveness. He is more nameless than his
 slave. He is not more of a bully than the tyrants of the past; but he is more
 of a coward. The rich publisher may treat the poor poet better or worse than
 the old master workman treated the old apprentice. But the apprentice ran
 away and the master ran after him. Nowadays it is the poet who pursues and
 tries in vain to fix the fact of responsibility. It is the publisher who runs
 away. The clerk of Mr. Solomon gets the sack: the beautiful Greek slave of
 the Sultan Suliman also gets the sack; or the sack gets her. But though she
 is concealed under the black waves of the Bosphorus, at least her destroyer
 is not concealed. He goes behind golden trumpets riding on a white elephant.
 But in the case of the clerk it is almost as difficult to know where the
 dismissal comes from as to know where the clerk goes to. It may be Mr.
 Solomon or Mr. Solomon’s manager, or Mr. Solomon’s rich aunt in Cheltenham,
 or Mr. Soloman’s rich creditor in Berlin. The elaborate machinery which was
 once used to make men responsible is now used solely in order to shift the
 responsibility. People talk about the pride of tyrants; but we in this age
 are not suffering from the pride of tyrants. We are suffering from the
 shyness of tyrants; from the shrinking modesty of tyrants. Therefore we must
 not encourage leader-writers to be shy; we must not inflame their already
 exaggerated modesty. Rather we must attempt to lure them to be vain and
 ostentatious; so that through ostentation they may at last find their way to
 honesty.

 The last indictment against this book is the worst of all. It is simply
 this: that if all goes well this book will be unintelligible gibberish. For
 it is mostly concerned with attacking attitudes which are in their nature
 accidental and incapable of enduring. Brief as is the career of such a book
 as this, it may last just twenty minutes longer than most of the philosophies
 that it attacks. In the end it will not matter to us whether we wrote well or
 ill; whether we fought with flails or reeds. It will matter to us greatly on
 what side we fought.

 [bookmark: ch2]

 COCKNEYS AND THEIR JOKES

 A writer in the Yorkshire Evening Post is very angry indeed with my
 performances in this column. His precise terms of reproach are, “Mr. G. K.
 Chesterton is not a humourist: not even a Cockney humourist.” I do not mind
 his saying that I am not a humourist—in which (to tell the truth) I
 think he is quite right. But I do resent his saying that I am not a Cockney.
 That envenomed arrow, I admit, went home. If a French writer said of me, “He
 is no metaphysician: not even an English metaphysician,” I could swallow the
 insult to my metaphysics, but I should feel angry about the insult to my
 country. So I do not urge that I am a humourist; but I do insist that I am a
 Cockney. If I were a humourist, I should certainly be a Cockney humourist; if
 I were a saint, I should certainly be a Cockney saint. I need not recite the
 splendid catalogue of Cockney saints who have written their names on our
 noble old City churches. I need not trouble you with the long list of the
 Cockney humourists who have discharged their bills (or failed to discharge
 them) in our noble old City taverns. We can weep together over the pathos of
 the poor Yorkshireman, whose county has never produced some humour not
 intelligible to the rest of the world. And we can smile together when he says
 that somebody or other is “not even” a Cockney humourist like Samuel Johnson
 or Charles Lamb. It is surely sufficiently obvious that all the best humour
 that exists in our language is Cockney humour. Chaucer was a Cockney; he had
 his house close to the Abbey. Dickens was a Cockney; he said he could not
 think without the London streets. The London taverns heard always the
 quaintest conversation, whether it was Ben Johnson’s at the Mermaid or Sam
 Johnson’s at the Cock. Even in our own time it may be noted that the most
 vital and genuine humour is still written about London. Of this type is the
 mild and humane irony which marks Mr. Pett Ridge’s studies of the small grey
 streets. Of this type is the simple but smashing laughter of the best tales
 of Mr. W. W. Jacobs, telling of the smoke and sparkle of the Thames. No; I
 concede that I am not a Cockney humourist. No; I am not worthy to be. Some
 time, after sad and strenuous after-lives; some time, after fierce and
 apocalyptic incarnations; in some strange world beyond the stars, I may
 become at last a Cockney humourist. In that potential paradise I may walk
 among the Cockney humourists, if not an equal, at least a companion. I may
 feel for a moment on my shoulder the hearty hand of Dryden and thread the
 labyrinths of the sweet insanity of Lamb. But that could only be if I were
 not only much cleverer, but much better than I am. Before I reach that sphere
 I shall have left behind, perhaps, the sphere that is inhabited by angels,
 and even passed that which is appropriated exclusively to the use of
 Yorkshiremen.

 No; London is in this matter attacked upon its strongest ground. London is
 the largest of the bloated modern cities; London is the smokiest; London is
 the dirtiest; London is, if you will, the most sombre; London is, if you
 will, the most miserable. But London is certainly the most amusing and the
 most amused. You may prove that we have the most tragedy; the fact remains
 that we have the most comedy, that we have the most farce. We have at the
 very worst a splendid hypocrisy of humour. We conceal our sorrow behind a
 screaming derision. You speak of people who laugh through their tears; it is
 our boast that we only weep through our laughter. There remains always this
 great boast, perhaps the greatest boast that is possible to human nature. I
 mean the great boast that the most unhappy part of our population is also the
 most hilarious part. The poor can forget that social problem which we (the
 moderately rich) ought never to forget. Blessed are the poor; for they alone
 have not the poor always with them. The honest poor can sometimes forget
 poverty. The honest rich can never forget it.

 I believe firmly in the value of all vulgar notions, especially of vulgar
 jokes. When once you have got hold of a vulgar joke, you may be certain that
 you have got hold of a subtle and spiritual idea. The men who made the joke
 saw something deep which they could not express except by something silly and
 emphatic. They saw something delicate which they could only express by
 something indelicate. I remember that Mr. Max Beerbohm (who has every merit
 except democracy) attempted to analyse the jokes at which the mob laughs. He
 divided them into three sections: jokes about bodily humiliation, jokes about
 things alien, such as foreigners, and jokes about bad cheese. Mr. Max
 Beerbohm thought he understood the first two forms; but I am not sure that he
 did. In order to understand vulgar humour it is not enough to be humorous.
 One must also be vulgar, as I am. And in the first case it is surely obvious
 that it is not merely at the fact of something being hurt that we laugh (as I
 trust we do) when a Prime Minister sits down on his hat. If that were so we
 should laugh whenever we saw a funeral. We do not laugh at the mere fact of
 something falling down; there is nothing humorous about leaves falling or the
 sun going down. When our house falls down we do not laugh. All the birds of
 the air might drop around us in a perpetual shower like a hailstorm without
 arousing a smile. If you really ask yourself why we laugh at a man sitting
 down suddenly in the street you will discover that the reason is not only
 recondite, but ultimately religious. All the jokes about men sitting down on
 their hats are really theological jokes; they are concerned with the Dual
 Nature of Man. They refer to the primary paradox that man is superior to all
 the things around him and yet is at their mercy.

 Quite equally subtle and spiritual is the idea at the back of laughing at
 foreigners. It concerns the almost torturing truth of a thing being like
 oneself and yet not like oneself. Nobody laughs at what is entirely foreign;
 nobody laughs at a palm tree. But it is funny to see the familiar image of
 God disguised behind the black beard of a Frenchman or the black face of a
 Negro. There is nothing funny in the sounds that are wholly inhuman, the
 howling of wild beasts or of the wind. But if a man begins to talk like
 oneself, but all the syllables come out different, then if one is a man one
 feels inclined to laugh, though if one is a gentleman one resists the
 inclination.

 Mr. Max Beerbohm, I remember, professed to understand the first two forms
 of popular wit, but said that the third quite stumped him. He could not see
 why there should be anything funny about bad cheese. I can tell him at once.
 He has missed the idea because it is subtle and philosophical, and he was
 looking for something ignorant and foolish. Bad cheese is funny because it is
 (like the foreigner or the man fallen on the pavement) the type of the
 transition or transgression across a great mystical boundary. Bad cheese
 symbolises the change from the inorganic to the organic. Bad cheese
 symbolises the startling prodigy of matter taking on vitality. It symbolises
 the origin of life itself. And it is only about such solemn matters as the
 origin of life that the democracy condescends to joke. Thus, for instance,
 the democracy jokes about marriage, because marriage is a part of mankind.
 But the democracy would never deign to joke about Free Love, because Free
 Love is a piece of priggishness.

 As a matter of fact, it will be generally found that the popular joke is
 not true to the letter, but is true to the spirit. The vulgar joke is
 generally in the oddest way the truth and yet not the fact. For instance, it
 is not in the least true that mothers-in-law are as a class oppressive and
 intolerable; most of them are both devoted and useful. All the mothers-in-law
 I have ever had were admirable. Yet the legend of the comic papers is
 profoundly true. It draws attention to the fact that it is much harder to be
 a nice mother-in-law than to be nice in any other conceivable relation of
 life. The caricatures have drawn the worst mother-in-law a monster, by way of
 expressing the fact that the best mother-in-law is a problem. The same is
 true of the perpetual jokes in comic papers about shrewish wives and
 henpecked husbands. It is all a frantic exaggeration, but it is an
 exaggeration of a truth; whereas all the modern mouthings about oppressed
 women are the exaggerations of a falsehood. If you read even the best of the
 intellectuals of to-day you will find them saying that in the mass of the
 democracy the woman is the chattel of her lord, like his bath or his bed. But
 if you read the comic literature of the democracy you will find that the lord
 hides under the bed to escape from the wrath of his chattel. This is not the
 fact, but it is much nearer the truth. Every man who is married knows quite
 well, not only that he does not regard his wife as a chattel, but that no man
 can conceivably ever have done so. The joke stands for an ultimate truth, and
 that is a subtle truth. It is one not very easy to state correctly. It can,
 perhaps, be most correctly stated by saying that, even if the man is the head
 of the house, he knows he is the figurehead.

 But the vulgar comic papers are so subtle and true that they are even
 prophetic. If you really want to know what is going to happen to the future
 of our democracy, do not read the modern sociological prophecies, do not read
 even Mr. Wells’s Utopias for this purpose, though you should certainly read
 them if you are fond of good honesty and good English. If you want to know
 what will happen, study the pages of Snaps or Patchy Bits as if
 they were the dark tablets graven with the oracles of the gods. For, mean and
 gross as they are, in all seriousness, they contain what is entirely absent
 from all Utopias and all the sociological conjectures of our time: they
 contain some hint of the actual habits and manifest desires of the English
 people. If we are really to find out what the democracy will ultimately do
 with itself, we shall surely find it, not in the literature which studies the
 people, but in the literature which the people studies.

 I can give two chance cases in which the common or Cockney joke was a much
 better prophecy than the careful observations of the most cultured observer.
 When England was agitated, previous to the last General Election, about the
 existence of Chinese labour, there was a distinct difference between the tone
 of the politicians and the tone of the populace. The politicians who
 disapproved of Chinese labour were most careful to explain that they did not
 in any sense disapprove of Chinese. According to them, it was a pure question
 of legal propriety, of whether certain clauses in the contract of indenture
 were not inconsistent with our constitutional traditions: according to them,
 the case would have been the same if the people had been Kaffirs or
 Englishmen. It all sounded wonderfully enlightened and lucid; and in
 comparison the popular joke looked, of course, very poor. For the popular
 joke against the Chinese labourers was simply that they were Chinese; it was
 an objection to an alien type; the popular papers were full of gibes about
 pigtails and yellow faces. It seemed that the Liberal politicians were
 raising an intellectual objection to a doubtful document of State; while it
 seemed that the Radical populace were merely roaring with idiotic laughter at
 the sight of a Chinaman’s clothes. But the popular instinct was justified,
 for the vices revealed were Chinese vices.

 But there is another case more pleasant and more up to date. The popular
 papers always persisted in representing the New Woman or the Suffragette as
 an ugly woman, fat, in spectacles, with bulging clothes, and generally
 falling off a bicycle. As a matter of plain external fact, there was not a
 word of truth in this. The leaders of the movement of female emancipation are
 not at all ugly; most of them are extraordinarily good-looking. Nor are they
 at all indifferent to art or decorative costume; many of them are alarmingly
 attached to these things. Yet the popular instinct was right. For the popular
 instinct was that in this movement, rightly or wrongly, there was an element
 of indifference to female dignity, of a quite new willingness of women to be
 grotesque. These women did truly despise the pontifical quality of woman. And
 in our streets and around our Parliament we have seen the stately woman of
 art and culture turn into the comic woman of Comic Bits. And whether
 we think the exhibition justifiable or not, the prophecy of the comic papers
 is justified: the healthy and vulgar masses were conscious of a hidden enemy
 to their traditions who has now come out into the daylight, that the
 scriptures might be fulfilled. For the two things that a healthy person hates
 most between heaven and hell are a woman who is not dignified and a man who
 is.

 [bookmark: ch3]

 THE FALLACY OF SUCCESS

 There has appeared in our time a particular class of books and articles
 which I sincerely and solemnly think may be called the silliest ever known
 among men. They are much more wild than the wildest romances of chivalry and
 much more dull than the dullest religious tract. Moreover, the romances of
 chivalry were at least about chivalry; the religious tracts are about
 religion. But these things are about nothing; they are about what is called
 Success. On every bookstall, in every magazine, you may find works telling
 people how to succeed. They are books showing men how to succeed in
 everything; they are written by men who cannot even succeed in writing books.
 To begin with, of course, there is no such thing as Success. Or, if you like
 to put it so, there is nothing that is not successful. That a thing is
 successful merely means that it is; a millionaire is successful in being a
 millionaire and a donkey in being a donkey. Any live man has succeeded in
 living; any dead man may have succeeded in committing suicide. But, passing
 over the bad logic and bad philosophy in the phrase, we may take it, as these
 writers do, in the ordinary sense of success in obtaining money or worldly
 position. These writers profess to tell the ordinary man how he may succeed
 in his trade or speculation—how, if he is a builder, he may succeed as
 a builder; how, if he is a stockbroker, he may succeed as a stockbroker. They
 profess to show him how, if he is a grocer, he may become a sporting
 yachtsman; how, if he is a tenth-rate journalist, he may become a peer; and
 how, if he is a German Jew, he may become an Anglo-Saxon. This is a definite
 and business-like proposal, and I really think that the people who buy these
 books (if any people do buy them) have a moral, if not a legal, right to ask
 for their money back. Nobody would dare to publish a book about electricity
 which literally told one nothing about electricity; no one would dare to
 publish an article on botany which showed that the writer did not know which
 end of a plant grew in the earth. Yet our modern world is full of books about
 Success and successful people which literally contain no kind of idea, and
 scarcely any kind of verbal sense.

 It is perfectly obvious that in any decent occupation (such as bricklaying
 or writing books) there are only two ways (in any special sense) of
 succeeding. One is by doing very good work, the other is by cheating. Both
 are much too simple to require any literary explanation. If you are in for
 the high jump, either jump higher than any one else, or manage somehow to
 pretend that you have done so. If you want to succeed at whist, either be a
 good whist-player, or play with marked cards. You may want a book about
 jumping; you may want a book about whist; you may want a book about cheating
 at whist. But you cannot want a book about Success. Especially you cannot
 want a book about Success such as those which you can now find scattered by
 the hundred about the book-market. You may want to jump or to play cards; but
 you do not want to read wandering statements to the effect that jumping is
 jumping, or that games are won by winners. If these writers, for instance,
 said anything about success in jumping it would be something like this: “The
 jumper must have a clear aim before him. He must desire definitely to jump
 higher than the other men who are in for the same competition. He must let no
 feeble feelings of mercy (sneaked from the sickening Little Englanders and
 Pro-Boers) prevent him from trying to do his best. He must remember
 that a competition in jumping is distinctly competitive, and that, as Darwin
 has gloriously demonstrated, THE WEAKEST GO TO THE WALL.” That is the kind of
 thing the book would say, and very useful it would be, no doubt, if read out
 in a low and tense voice to a young man just about to take the high jump. Or
 suppose that in the course of his intellectual rambles the philosopher of
 Success dropped upon our other case, that of playing cards, his bracing
 advice would run—“In playing cards it is very necessary to avoid the
 mistake (commonly made by maudlin humanitarians and Free Traders) of
 permitting your opponent to win the game. You must have grit and snap and go
 in to win. The days of idealism and superstition are over. We live in
 a time of science and hard common sense, and it has now been definitely
 proved that in any game where two are playing IF ONE DOES NOT WIN THE OTHER
 WILL.” It is all very stirring, of course; but I confess that if I were
 playing cards I would rather have some decent little book which told me the
 rules of the game. Beyond the rules of the game it is all a question either
 of talent or dishonesty; and I will undertake to provide either one or the
 other—which, it is not for me to say.

 Turning over a popular magazine, I find a queer and amusing example. There
 is an article called “The Instinct that Makes People Rich.” It is decorated
 in front with a formidable portrait of Lord Rothschild. There are many
 definite methods, honest and dishonest, which make people rich; the only
 “instinct” I know of which does it is that instinct which theological
 Christianity crudely describes as “the sin of avarice.” That, however, is
 beside the present point. I wish to quote the following exquisite paragraphs
 as a piece of typical advice as to how to succeed. It is so practical; it
 leaves so little doubt about what should be our next step—

 “The name of Vanderbilt is synonymous with wealth gained by modern
 enterprise. ‘Cornelius,’ the founder of the family, was the first of the
 great American magnates of commerce. He started as the son of a poor farmer;
 he ended as a millionaire twenty times over.

 “He had the money-making instinct. He seized his opportunities, the
 opportunities that were given by the application of the steam-engine to ocean
 traffic, and by the birth of railway locomotion in the wealthy but
 undeveloped United States of America, and consequently he amassed an immense
 fortune.

 “Now it is, of course, obvious that we cannot all follow exactly in the
 footsteps of this great railway monarch. The precise opportunities that fell
 to him do not occur to us. Circumstances have changed. But, although this is
 so, still, in our own sphere and in our own circumstances, we can
 follow his general methods; we can seize those opportunities that are given
 us, and give ourselves a very fair chance of attaining riches.”

 In such strange utterances we see quite clearly what is really at the
 bottom of all these articles and books. It is not mere business; it is not
 even mere cynicism. It is mysticism; the horrible mysticism of money. The
 writer of that passage did not really have the remotest notion of how
 Vanderbilt made his money, or of how anybody else is to make his. He does,
 indeed, conclude his remarks by advocating some scheme; but it has nothing in
 the world to do with Vanderbilt. He merely wished to prostrate himself before
 the mystery of a millionaire. For when we really worship anything, we love
 not only its clearness but its obscurity. We exult in its very invisibility.
 Thus, for instance, when a man is in love with a woman he takes special
 pleasure in the fact that a woman is unreasonable. Thus, again, the very
 pious poet, celebrating his Creator, takes pleasure in saying that God moves
 in a mysterious way. Now, the writer of the paragraph which I have quoted
 does not seem to have had anything to do with a god, and I should not think
 (judging by his extreme unpracticality) that he had ever been really in love
 with a woman. But the thing he does worship—Vanderbilt—he treats
 in exactly this mystical manner. He really revels in the fact his deity
 Vanderbilt is keeping a secret from him. And it fills his soul with a sort of
 transport of cunning, an ecstasy of priestcraft, that he should pretend to be
 telling to the multitude that terrible secret which he does not know.

 Speaking about the instinct that makes people rich, the same writer
 remarks–

 “In olden days its existence was fully understood. The Greeks enshrined it
 in the story of Midas, of the ‘Golden Touch.’ Here was a man who turned
 everything he laid his hands upon into gold. His life was a progress amidst
 riches. Out of everything that came in his way he created the precious metal.
 ‘A foolish legend,’ said the wiseacres of the Victorian age. ‘A truth,’ say
 we of to-day. We all know of such men. We are ever meeting or reading about
 such persons who turn everything they touch into gold. Success dogs their
 very footsteps. Their life’s pathway leads unerringly upwards. They cannot
 fail.”

 Unfortunately, however, Midas could fail; he did. His path did not lead
 unerringly upward. He starved because whenever he touched a biscuit or a ham
 sandwich it turned to gold. That was the whole point of the story, though the
 writer has to suppress it delicately, writing so near to a portrait of Lord
 Rothschild. The old fables of mankind are, indeed, unfathomably wise; but we
 must not have them expurgated in the interests of Mr. Vanderbilt. We must not
 have King Midas represented as an example of success; he was a failure of an
 unusually painful kind. Also, he had the ears of an ass. Also (like most
 other prominent and wealthy persons) he endeavoured to conceal the fact. It
 was his barber (if I remember right) who had to be treated on a confidential
 footing with regard to this peculiarity; and his barber, instead of behaving
 like a go-ahead person of the Succeed-at-all-costs school and trying to
 blackmail King Midas, went away and whispered this splendid piece of society
 scandal to the reeds, who enjoyed it enormously. It is said that they also
 whispered it as the winds swayed them to and fro. I look reverently at the
 portrait of Lord Rothschild; I read reverently about the exploits of Mr.
 Vanderbilt. I know that I cannot turn everything I touch to gold; but then I
 also know that I have never tried, having a preference for other substances,
 such as grass, and good wine. I know that these people have certainly
 succeeded in something; that they have certainly overcome somebody; I know
 that they are kings in a sense that no men were ever kings before; that they
 create markets and bestride continents. Yet it always seems to me that there
 is some small domestic fact that they are hiding, and I have sometimes
 thought I heard upon the wind the laughter and whisper of the reeds.

 At least, let us hope that we shall all live to see these absurd books
 about Success covered with a proper derision and neglect. They do not teach
 people to be successful, but they do teach people to be snobbish; they do
 spread a sort of evil poetry of worldliness. The Puritans are always
 denouncing books that inflame lust; what shall we say of books that inflame
 the viler passions of avarice and pride? A hundred years ago we had the ideal
 of the Industrious Apprentice; boys were told that by thrift and work they
 would all become Lord Mayors. This was fallacious, but it was manly, and had
 a minimum of moral truth. In our society, temperance will not help a poor man
 to enrich himself, but it may help him to respect himself. Good work will not
 make him a rich man, but good work may make him a good workman. The
 Industrious Apprentice rose by virtues few and narrow indeed, but still
 virtues. But what shall we say of the gospel preached to the new Industrious
 Apprentice; the Apprentice who rises not by his virtues, but avowedly by his
 vices?

 [bookmark: ch4]

 ON RUNNING AFTER ONE’S HAT

 I feel an almost savage envy on hearing that London has been flooded in my
 absence, while I am in the mere country. My own Battersea has been, I
 understand, particularly favoured as a meeting of the waters. Battersea was
 already, as I need hardly say, the most beautiful of human localities. Now
 that it has the additional splendour of great sheets of water, there must be
 something quite incomparable in the landscape (or waterscape) of my own
 romantic town. Battersea must be a vision of Venice. The boat that brought
 the meat from the butcher’s must have shot along those lanes of rippling
 silver with the strange smoothness of the gondola. The greengrocer who
 brought cabbages to the corner of the Latchmere Road must have leant upon the
 oar with the unearthly grace of the gondolier. There is nothing so perfectly
 poetical as an island; and when a district is flooded it becomes an
 archipelago.

 Some consider such romantic views of flood or fire slightly lacking in
 reality. But really this romantic view of such inconveniences is quite as
 practical as the other. The true optimist who sees in such things an
 opportunity for enjoyment is quite as logical and much more sensible than the
 ordinary “Indignant Ratepayer” who sees in them an opportunity for grumbling.
 Real pain, as in the case of being burnt at Smithfield or having a toothache,
 is a positive thing; it can be supported, but scarcely enjoyed. But, after
 all, our toothaches are the exception, and as for being burnt at Smithfield,
 it only happens to us at the very longest intervals. And most of the
 inconveniences that make men swear or women cry are really sentimental or
 imaginative inconveniences—things altogether of the mind. For instance,
 we often hear grown-up people complaining of having to hang about a railway
 station and wait for a train. Did you ever hear a small boy complain of
 having to hang about a railway station and wait for a train? No; for to him
 to be inside a railway station is to be inside a cavern of wonder and a
 palace of poetical pleasures. Because to him the red light and the green
 light on the signal are like a new sun and a new moon. Because to him when
 the wooden arm of the signal falls down suddenly, it is as if a great king
 had thrown down his staff as a signal and started a shrieking tournament of
 trains. I myself am of little boys’ habit in this matter. They also serve who
 only stand and wait for the two fifteen. Their meditations may be full of
 rich and fruitful things. Many of the most purple hours of my life have been
 passed at Clapham Junction, which is now, I suppose, under water. I have been
 there in many moods so fixed and mystical that the water might well have come
 up to my waist before I noticed it particularly. But in the case of all such
 annoyances, as I have said, everything depends upon the emotional point of
 view. You can safely apply the test to almost every one of the things that
 are currently talked of as the typical nuisance of daily life.

 For instance, there is a current impression that it is unpleasant to have
 to run after one’s hat. Why should it be unpleasant to the well-ordered and
 pious mind? Not merely because it is running, and running exhausts one. The
 same people run much faster in games and sports. The same people run much
 more eagerly after an uninteresting; little leather ball than they will after
 a nice silk hat. There is an idea that it is humiliating to run after one’s
 hat; and when people say it is humiliating they mean that it is comic. It
 certainly is comic; but man is a very comic creature, and most of the things
 he does are comic—eating, for instance. And the most comic things of
 all are exactly the things that are most worth doing—such as making
 love. A man running after a hat is not half so ridiculous as a man running
 after a wife.

 Now a man could, if he felt rightly in the matter, run after his hat with
 the manliest ardour and the most sacred joy. He might regard himself as a
 jolly huntsman pursuing a wild animal, for certainly no animal could be
 wilder. In fact, I am inclined to believe that hat-hunting on windy days will
 be the sport of the upper classes in the future. There will be a meet of
 ladies and gentlemen on some high ground on a gusty morning. They will be
 told that the professional attendants have started a hat in such-and-such a
 thicket, or whatever be the technical term. Notice that this employment will
 in the fullest degree combine sport with humanitarianism. The hunters would
 feel that they were not inflicting pain. Nay, they would feel that they were
 inflicting pleasure, rich, almost riotous pleasure, upon the people who were
 looking on. When last I saw an old gentleman running after his hat in Hyde
 Park, I told him that a heart so benevolent as his ought to be filled with
 peace and thanks at the thought of how much unaffected pleasure his every
 gesture and bodily attitude were at that moment giving to the crowd.

 The same principle can be applied to every other typical domestic worry. A
 gentleman trying to get a fly out of the milk or a piece of cork out of his
 glass of wine often imagines himself to be irritated. Let him think for a
 moment of the patience of anglers sitting by dark pools, and let his soul be
 immediately irradiated with gratification and repose. Again, I have known
 some people of very modern views driven by their distress to the use of
 theological terms to which they attached no doctrinal significance, merely
 because a drawer was jammed tight and they could not pull it out. A friend of
 mine was particularly afflicted in this way. Every day his drawer was jammed,
 and every day in consequence it was something else that rhymes to it. But I
 pointed out to him that this sense of wrong was really subjective and
 relative; it rested entirely upon the assumption that the drawer could,
 should, and would come out easily. “But if,” I said, “you picture to yourself
 that you are pulling against some powerful and oppressive enemy, the struggle
 will become merely exciting and not exasperating. Imagine that you are
 tugging up a lifeboat out of the sea. Imagine that you are roping up a
 fellow-creature out of an Alpine crevass. Imagine even that you are a boy
 again and engaged in a tug-of-war between French and English.” Shortly after
 saying this I left him; but I have no doubt at all that my words bore the
 best possible fruit. I have no doubt that every day of his life he hangs on
 to the handle of that drawer with a flushed face and eyes bright with battle,
 uttering encouraging shouts to himself, and seeming to hear all round him the
 roar of an applauding ring.

 So I do not think that it is altogether fanciful or incredible to suppose
 that even the floods in London may be accepted and enjoyed poetically.
 Nothing beyond inconvenience seems really to have been caused by them; and
 inconvenience, as I have said, is only one aspect, and that the most
 unimaginative and accidental aspect of a really romantic situation. An
 adventure is only an inconvenience rightly considered. An inconvenience is
 only an adventure wrongly considered. The water that girdled the houses and
 shops of London must, if anything, have only increased their previous
 witchery and wonder. For as the Roman Catholic priest in the story said:
 “Wine is good with everything except water,” and on a similar principle,
 water is good with everything except wine.

 [bookmark: ch5]

 THE VOTE AND THE HOUSE

 Most of us will be canvassed soon, I suppose; some of us may even canvass.
 Upon which side, of course, nothing will induce me to state, beyond saying
 that by a remarkable coincidence it will in every case be the only side in
 which a high-minded, public-spirited, and patriotic citizen can take even a
 momentary interest. But the general question of canvassing itself, being a
 non-party question, is one which we may be permitted to approach. The rules
 for canvassers are fairly familiar to any one who has ever canvassed. They
 are printed on the little card which you carry about with you and lose. There
 is a statement, I think, that you must not offer a voter food or drink.
 However hospitable you may feel towards him in his own house, you must not
 carry his lunch about with you. You must not produce a veal cutlet from your
 tail-coat pocket. You must not conceal poached eggs about your person. You
 must not, like a kind of conjurer, produce baked potatoes from your hat. In
 short, the canvasser must not feed the voter in any way. Whether the voter is
 allowed to feed the canvasser, whether the voter may give the canvasser veal
 cutlets and baked potatoes, is a point of law on which I have never been able
 to inform myself. When I found myself canvassing a gentleman, I have
 sometimes felt tempted to ask him if there was any rule against his giving me
 food and drink; but the matter seemed a delicate one to approach. His
 attitude to me also sometimes suggested a doubt as to whether he would, even
 if he could. But there are voters who might find it worth while to discover
 if there is any law against bribing a canvasser. They might bribe him to go
 away.

 The second veto for canvassers which was printed on the little card said
 that you must not persuade any one to personate a voter. I have no idea what
 it means. To dress up as an average voter seems a little vague. There is no
 well-recognised uniform, as far as I know, with civic waistcoat and patriotic
 whiskers. The enterprise resolves itself into one somewhat similar to the
 enterprise of a rich friend of mine who went to a fancy-dress ball dressed up
 as a gentleman. Perhaps it means that there is a practice of personating some
 individual voter. The canvasser creeps to the house of his fellow-conspirator
 carrying a make-up in a bag. He produces from it a pair of white moustaches
 and a single eyeglass, which are sufficient to give the most common-place
 person a startling resemblance to the Colonel at No. 80. Or he hurriedly
 affixes to his friend that large nose and that bald head which are all that
 is essential to an illusion of the presence of Professor Budger. I do not
 undertake to unravel these knots. I can only say that when I was a canvasser
 I was told by the little card, with every circumstance of seriousness and
 authority, that I was not to persuade anybody to personate a voter: and I can
 lay my hand upon my heart and affirm that I never did.

 The third injunction on the card was one which seemed to me, if
 interpreted exactly and according to its words, to undermine the very
 foundations of our politics. It told me that I must not “threaten a voter
 with any consequence whatever.” No doubt this was intended to apply to
 threats of a personal and illegitimate character; as, for instance, if a
 wealthy candidate were to threaten to raise all the rents, or to put up a
 statue of himself. But as verbally and grammatically expressed, it certainly
 would cover those general threats of disaster to the whole community which
 are the main matter of political discussion. When a canvasser says that if
 the opposition candidate gets in the country will be ruined, he is
 threatening the voters with certain consequences. When the Free Trader says
 that if Tariffs are adopted the people in Brompton or Bayswater will crawl
 about eating grass, he is threatening them with consequences. When the Tariff
 Reformer says that if Free Trade exists for another year St. Paul’s Cathedral
 will be a ruin and Ludgate Hill as deserted as Stonehenge, he is also
 threatening. And what is the good of being a Tariff Reformer if you can’t say
 that? What is the use of being a politician or a Parliamentary candidate at
 all if one cannot tell the people that if the other man gets in, England will
 be instantly invaded and enslaved, blood be pouring down the Strand, and all
 the English ladies carried off into harems. But these things are, after all,
 consequences, so to speak.

 The majority of refined persons in our day may generally be heard abusing
 the practice of canvassing. In the same way the majority of refined persons
 (commonly the same refined persons) may be heard abusing the practice of
 interviewing celebrities. It seems a very singular thing to me that this
 refined world reserves all its indignation for the comparatively open and
 innocent element in both walks of life. There is really a vast amount of
 corruption and hypocrisy in our election politics; about the most honest
 thing in the whole mess is the canvassing. A man has not got a right to
 “nurse” a constituency with aggressive charities, to buy it with great
 presents of parks and libraries, to open vague vistas of future benevolence;
 all this, which goes on unrebuked, is bribery and nothing else. But a man has
 got the right to go to another free man and ask him with civility whether he
 will vote for him. The information can be asked, granted, or refused without
 any loss of dignity on either side, which is more than can be said of a park.
 It is the same with the place of interviewing in journalism. In a trade where
 there are labyrinths of insincerity, interviewing is about the most simple
 and the most sincere thing there is. The canvasser, when he wants to know a
 man’s opinions, goes and asks him. It may be a bore; but it is about as plain
 and straight a thing as he could do. So the interviewer, when he wants to
 know a man’s opinions, goes and asks him. Again, it may be a bore; but again,
 it is about as plain and straight as anything could be. But all the other
 real and systematic cynicisms of our journalism pass without being
 vituperated and even without being known—the financial motives of
 policy, the misleading posters, the suppression of just letters of complaint.
 A statement about a man may be infamously untrue, but it is read calmly. But
 a statement by a man to an interviewer is felt as indefensibly vulgar. That
 the paper should misrepresent him is nothing; that he should represent
 himself is bad taste. The whole error in both cases lies in the fact that the
 refined persons are attacking politics and journalism on the ground of
 vulgarity. Of course, politics and journalism are, as it happens, very
 vulgar. But their vulgarity is not the worst thing about them. Things are so
 bad with both that by this time their vulgarity is the best thing about them.
 Their vulgarity is at least a noisy thing; and their great danger is that
 silence that always comes before decay. The conversational persuasion at
 elections is perfectly human and rational; it is the silent persuasions that
 are utterly damnable.

 If it is true that the Commons’ House will not hold all the Commons, it is
 a very good example of what we call the anomalies of the English
 Constitution. It is also, I think, a very good example of how highly
 undesirable those anomalies really are. Most Englishmen say that these
 anomalies do not matter; they are not ashamed of being illogical; they are
 proud of being illogical. Lord Macaulay (a very typical Englishman, romantic,
 prejudiced, poetical), Lord Macaulay said that he would not lift his hand to
 get rid of an anomaly that was not also a grievance. Many other sturdy
 romantic Englishmen say the same. They boast of our anomalies; they boast of
 our illogicality; they say it shows what a practical people we are. They are
 utterly wrong. Lord Macaulay was in this matter, as in a few others, utterly
 wrong. Anomalies do matter very much, and do a great deal of harm; abstract
 illogicalities do matter a great deal, and do a great deal of harm. And this
 for a reason that any one at all acquainted with human nature can see for
 himself. All injustice begins in the mind. And anomalies accustom the mind to
 the idea of unreason and untruth. Suppose I had by some prehistoric law the
 power of forcing every man in Battersea to nod his head three times before he
 got out of bed. The practical politicians might say that this power was a
 harmless anomaly; that it was not a grievance. It could do my subjects no
 harm; it could do me no good. The people of Battersea, they would say, might
 safely submit to it. But the people of Battersea could not safely submit to
 it, for all that. If I had nodded their heads for them for fifty years I
 could cut off their heads for them at the end of it with immeasurably greater
 ease. For there would have permanently sunk into every man’s mind the notion
 that it was a natural thing for me to have a fantastic and irrational power.
 They would have grown accustomed to insanity.

 For, in order that men should resist injustice, something more is
 necessary than that they should think injustice unpleasant. They must think
 injustice absurd; above all, they must think it startling. They must
 retain the violence of a virgin astonishment. That is the explanation of the
 singular fact which must have struck many people in the relations of
 philosophy and reform. It is the fact (I mean) that optimists are more
 practical reformers than pessimists. Superficially, one would imagine that
 the railer would be the reformer; that the man who thought that everything
 was wrong would be the man to put everything right. In historical practice
 the thing is quite the other way; curiously enough, it is the man who likes
 things as they are who really makes them better. The optimist Dickens has
 achieved more reforms than the pessimist Gissing. A man like Rousseau has far
 too rosy a theory of human nature; but he produces a revolution. A man like
 David Hume thinks that almost all things are depressing; but he is a
 Conservative, and wishes to keep them as they are. A man like Godwin believes
 existence to be kindly; but he is a rebel. A man like Carlyle believes
 existence to be cruel; but he is a Tory. Everywhere the man who alters things
 begins by liking things. And the real explanation of this success of the
 optimistic reformer, of this failure of the pessimistic reformer, is, after
 all, an explanation of sufficient simplicity. It is because the optimist can
 look at wrong not only with indignation, but with a startled indignation.
 When the pessimist looks at any infamy, it is to him, after all, only a
 repetition of the infamy of existence. The Court of Chancery is
 indefensible—like mankind. The Inquisition is abominable—like the
 universe. But the optimist sees injustice as something discordant and
 unexpected, and it stings him into action. The pessimist can be enraged at
 wrong; but only the optimist can be surprised at it.

 And it is the same with the relations of an anomaly to the logical mind.
 The pessimist resents evil (like Lord Macaulay) solely because it is a
 grievance. The optimist resents it also, because it is an anomaly; a
 contradiction to his conception of the course of things. And it is not at all
 unimportant, but on the contrary most important, that this course of things
 in politics and elsewhere should be lucid, explicable and defensible. When
 people have got used to unreason they can no longer be startled at injustice.
 When people have grown familiar with an anomaly, they are prepared to that
 extent for a grievance; they may think the grievance grievous, but they can
 no longer think it strange. Take, if only as an excellent example, the very
 matter alluded to before; I mean the seats, or rather the lack of seats, in
 the House of Commons. Perhaps it is true that under the best conditions it
 would never happen that every member turned up. Perhaps a complete attendance
 would never actually be. But who can tell how much influence in keeping
 members away may have been exerted by this calm assumption that they would
 stop away? How can any man be expected to help to make a full attendance when
 he knows that a full attendance is actually forbidden? How can the men who
 make up the Chamber do their duty reasonably when the very men who built the
 House have not done theirs reasonably? If the trumpet give an uncertain
 sound, who shall prepare himself for the battle? And what if the remarks of
 the trumpet take this form, “I charge you as you love your King and country
 to come to this Council. And I know you won’t.”

 [bookmark: ch6]

 CONCEIT AND CARICATURE

 If a man must needs be conceited, it is certainly better that he should be
 conceited about some merits or talents that he does not really possess. For
 then his vanity remains more or less superficial; it remains a mere mistake
 of fact, like that of a man who thinks he inherits the royal blood or thinks
 he has an infallible system for Monte Carlo. Because the merit is an unreal
 merit, it does not corrupt or sophisticate his real merits. He is vain about
 the virtue he has not got; but he may be humble about the virtues that he has
 got. His truly honourable qualities remain in their primordial innocence; he
 cannot see them and he cannot spoil them. If a man’s mind is erroneously
 possessed with the idea that he is a great violinist, that need not prevent
 his being a gentleman and an honest man. But if once his mind is possessed in
 any strong degree with the knowledge that he is a gentleman, he will soon
 cease to be one.

 But there is a third kind of satisfaction of which I have noticed one or
 two examples lately—another kind of satisfaction which is neither a
 pleasure in the virtues that we do possess nor a pleasure in the virtues we
 do not possess. It is the pleasure which a man takes in the presence or
 absence of certain things in himself without ever adequately asking himself
 whether in his case they constitute virtues at all. A man will plume himself
 because he is not bad in some particular way, when the truth is that he is
 not good enough to be bad in that particular way. Some priggish little clerk
 will say, “I have reason to congratulate myself that I am a civilised person,
 and not so bloodthirsty as the Mad Mullah.” Somebody ought to say to him, “A
 really good man would be less bloodthirsty than the Mullah. But you are less
 bloodthirsty, not because you are more of a good man, but because you are a
 great deal less of a man. You are not bloodthirsty, not because you would
 spare your enemy, but because you would run away from him.” Or again, some
 Puritan with a sullen type of piety would say, “I have reason to congratulate
 myself that I do not worship graven images like the old heathen Greeks.” And
 again somebody ought to say to him, “The best religion may not worship graven
 images, because it may see beyond them. But if you do not worship graven
 images, it is only because you are mentally and morally quite incapable of
 graving them. True religion, perhaps, is above idolatry. But you are below
 idolatry. You are not holy enough yet to worship a lump of stone.”

 Mr. F. C. Gould, the brilliant and felicitous caricaturist, recently
 delivered a most interesting speech upon the nature and atmosphere of our
 modern English caricature. I think there is really very little to
 congratulate oneself about in the condition of English caricature. There are
 few causes for pride; probably the greatest cause for pride is Mr. F. C.
 Gould. But Mr. F. C. Gould, forbidden by modesty to adduce this excellent
 ground for optimism, fell back upon saying a thing which is said by numbers
 of other people, but has not perhaps been said lately with the full authority
 of an eminent cartoonist. He said that he thought “that they might
 congratulate themselves that the style of caricature which found acceptation
 nowadays was very different from the lampoon of the old days.” Continuing, he
 said, according to the newspaper report, “On looking back to the political
 lampoons of Rowlandson’s and Gilray’s time they would find them coarse and
 brutal. In some countries abroad still, ‘even in America,’ the method of
 political caricature was of the bludgeon kind. The fact was we had passed the
 bludgeon stage. If they were brutal in attacking a man, even for political
 reasons, they roused sympathy for the man who was attacked. What they had to
 do was to rub in the point they wanted to emphasise as gently as they could.”
 (Laughter and applause.)

 Anybody reading these words, and anybody who heard them, will certainly
 feel that there is in them a great deal of truth, as well as a great deal of
 geniality. But along with that truth and with that geniality there is a
 streak of that erroneous type of optimism which is founded on the fallacy of
 which I have spoken above. Before we congratulate ourselves upon the absence
 of certain faults from our nation or society, we ought to ask ourselves why
 it is that these faults are absent. Are we without the fault because we have
 the opposite virtue? Or are we without the fault because we have the opposite
 fault? It is a good thing assuredly, to be innocent of any excess; but let us
 be sure that we are not innocent of excess merely by being guilty of defect.
 Is it really true that our English political satire is so moderate because it
 is so magnanimous, so forgiving, so saintly? Is it penetrated through and
 through with a mystical charity, with a psychological tenderness? Do we spare
 the feelings of the Cabinet Minister because we pierce through all his
 apparent crimes and follies down to the dark virtues of which his own soul is
 unaware? Do we temper the wind to the Leader of the Opposition because in our
 all-embracing heart we pity and cherish the struggling spirit of the Leader
 of the Opposition? Briefly, have we left off being brutal because we are too
 grand and generous to be brutal? Is it really true that we are better
 than brutality? Is it really true that we have passed the bludgeon
 stage?

 I fear that there is, to say the least of it, another side to the matter.
 Is it not only too probable that the mildness of our political satire, when
 compared with the political satire of our fathers, arises simply from the
 profound unreality of our current politics? Rowlandson and Gilray did not
 fight merely because they were naturally pothouse pugilists; they fought
 because they had something to fight about. It is easy enough to be refined
 about things that do not matter; but men kicked and plunged a little in that
 portentous wrestle in which swung to and fro, alike dizzy with danger, the
 independence of England, the independence of Ireland, the independence of
 France. If we wish for a proof of this fact that the lack of refinement did
 not come from mere brutality, the proof is easy. The proof is that in that
 struggle no personalities were more brutal than the really refined
 personalities. None were more violent and intolerant than those who were by
 nature polished and sensitive. Nelson, for instance, had the nerves and good
 manners of a woman: nobody in his senses, I suppose, would call Nelson
 “brutal.” But when he was touched upon the national matter, there sprang out
 of him a spout of oaths, and he could only tell men to “Kill! kill! kill the
 d–-d Frenchmen.” It would be as easy to take examples on the other side.
 Camille Desmoulins was a man of much the same type, not only elegant and
 sweet in temper, but almost tremulously tender and humanitarian. But he was
 ready, he said, “to embrace Liberty upon a pile of corpses.” In Ireland there
 were even more instances. Robert Emmet was only one famous example of a whole
 family of men at once sensitive and savage. I think that Mr. F.C. Gould is
 altogether wrong in talking of this political ferocity as if it were some
 sort of survival from ruder conditions, like a flint axe or a hairy man.
 Cruelty is, perhaps, the worst kind of sin. Intellectual cruelty is certainly
 the worst kind of cruelty. But there is nothing in the least barbaric or
 ignorant about intellectual cruelty. The great Renaissance artists who mixed
 colours exquisitely mixed poisons equally exquisitely; the great Renaissance
 princes who designed instruments of music also designed instruments of
 torture. Barbarity, malignity, the desire to hurt men, are the evil things
 generated in atmospheres of intense reality when great nations or great
 causes are at war. We may, perhaps, be glad that we have not got them: but it
 is somewhat dangerous to be proud that we have not got them. Perhaps we are
 hardly great enough to have them. Perhaps some great virtues have to be
 generated, as in men like Nelson or Emmet, before we can have these vices at
 all, even as temptations. I, for one, believe that if our caricaturists do
 not hate their enemies, it is not because they are too big to hate them, but
 because their enemies are not big enough to hate. I do not think we have
 passed the bludgeon stage. I believe we have not come to the bludgeon stage.
 We must be better, braver, and purer men than we are before we come to the
 bludgeon stage.

 Let us then, by all means, be proud of the virtues that we have not got;
 but let us not be too arrogant about the virtues that we cannot help having.
 It may be that a man living on a desert island has a right to congratulate
 himself upon the fact that he can meditate at his ease. But he must not
 congratulate himself on the fact that he is on a desert island, and at the
 same time congratulate himself on the self-restraint he shows in not going to
 a ball every night. Similarly our England may have a right to congratulate
 itself upon the fact that her politics are very quiet, amicable, and humdrum.
 But she must not congratulate herself upon that fact and also congratulate
 herself upon the self-restraint she shows in not tearing herself and her
 citizens into rags. Between two English Privy Councillors polite language is
 a mark of civilisation, but really not a mark of magnanimity.

 Allied to this question is the kindred question on which we so often hear
 an innocent British boast—the fact that our statesmen are privately on
 very friendly relations, although in Parliament they sit on opposite sides of
 the House. Here, again, it is as well to have no illusions. Our statesmen are
 not monsters of mystical generosity or insane logic, who are really able to
 hate a man from three to twelve and to love him from twelve to three. If our
 social relations are more peaceful than those of France or America or the
 England of a hundred years ago, it is simply because our politics are more
 peaceful; not improbably because our politics are more fictitious. If our
 statesmen agree more in private, it is for the very simple reason that they
 agree more in public. And the reason they agree so much in both cases is
 really that they belong to one social class; and therefore the dining life is
 the real life. Tory and Liberal statesmen like each other, but it is not
 because they are both expansive; it is because they are both exclusive.

 [bookmark: ch7]

 PATRIOTISM AND SPORT.

 I notice that some papers, especially papers that call themselves
 patriotic, have fallen into quite a panic over the fact that we have been
 twice beaten in the world of sport, that a Frenchman has beaten us at golf,
 and that Belgians have beaten us at rowing. I suppose that the incidents are
 important to any people who ever believed in the self-satisfied English
 legend on this subject. I suppose that there are men who vaguely believe that
 we could never be beaten by a Frenchman, despite the fact that we have often
 been beaten by Frenchmen, and once by a Frenchwoman. In the old pictures in
 Punch you will find a recurring piece of satire. The English
 caricaturists always assumed that a Frenchman could not ride to hounds or
 enjoy English hunting. It did not seem to occur to them that all the people
 who founded English hunting were Frenchmen. All the Kings and nobles who
 originally rode to hounds spoke French. Large numbers of those Englishmen who
 still ride to hounds have French names. I suppose that the thing is important
 to any one who is ignorant of such evident matters as these. I suppose that
 if a man has ever believed that we English have some sacred and separate
 right to be athletic, such reverses do appear quite enormous and shocking.
 They feel as if, while the proper sun was rising in the east, some other and
 unexpected sun had begun to rise in the north-north-west by north. For the
 benefit, the moral and intellectual benefit of such people, it may be worth
 while to point out that the Anglo-Saxon has in these cases been defeated
 precisely by those competitors whom he has always regarded as being out of
 the running; by Latins, and by Latins of the most easy and unstrenuous type;
 not only by Frenchman, but by Belgians. All this, I say, is worth telling to
 any intelligent person who believes in the haughty theory of Anglo-Saxon
 superiority. But, then, no intelligent person does believe in the haughty
 theory of Anglo-Saxon superiority. No quite genuine Englishman ever did
 believe in it. And the genuine Englishman these defeats will in no respect
 dismay.

 The genuine English patriot will know that the strength of England has
 never depended upon any of these things; that the glory of England has never
 had anything to do with them, except in the opinion of a large section of the
 rich and a loose section of the poor which copies the idleness of the rich.
 These people will, of course, think too much of our failure, just as they
 thought too much of our success. The typical Jingoes who have admired their
 countrymen too much for being conquerors will, doubtless, despise their
 countrymen too much for being conquered. But the Englishman with any feeling
 for England will know that athletic failures do not prove that England is
 weak, any more than athletic successes proved that England was strong. The
 truth is that athletics, like all other things, especially modern, are
 insanely individualistic. The Englishmen who win sporting prizes are
 exceptional among Englishmen, for the simple reason that they are exceptional
 even among men. English athletes represent England just about as much as Mr.
 Barnum’s freaks represent America. There are so few of such people in the
 whole world that it is almost a toss-up whether they are found in this or
 that country.

 If any one wants a simple proof of this, it is easy to find. When the
 great English athletes are not exceptional Englishmen they are generally not
 Englishmen at all. Nay, they are often representatives of races of which the
 average tone is specially incompatible with athletics. For instance, the
 English are supposed to rule the natives of India in virtue of their superior
 hardiness, superior activity, superior health of body and mind. The Hindus
 are supposed to be our subjects because they are less fond of action, less
 fond of openness and the open air. In a word, less fond of cricket. And,
 substantially, this is probably true, that the Indians are less fond of
 cricket. All the same, if you ask among Englishmen for the very best
 cricket-player, you will find that he is an Indian. Or, to take another case:
 it is, broadly speaking, true that the Jews are, as a race, pacific,
 intellectual, indifferent to war, like the Indians, or, perhaps, contemptuous
 of war, like the Chinese: nevertheless, of the very good prize-fighters, one
 or two have been Jews.

 This is one of the strongest instances of the particular kind of evil that
 arises from our English form of the worship of athletics. It concentrates too
 much upon the success of individuals. It began, quite naturally and rightly,
 with wanting England to win. The second stage was that it wanted some
 Englishmen to win. The third stage was (in the ecstasy and agony of some
 special competition) that it wanted one particular Englishman to win. And the
 fourth stage was that when he had won, it discovered that he was not even an
 Englishman.

 This is one of the points, I think, on which something might really be
 said for Lord Roberts and his rather vague ideas which vary between rifle
 clubs and conscription. Whatever may be the advantages or disadvantages
 otherwise of the idea, it is at least an idea of procuring equality and a
 sort of average in the athletic capacity of the people; it might conceivably
 act as a corrective to our mere tendency to see ourselves in certain
 exceptional athletes. As it is, there are millions of Englishmen who really
 think that they are a muscular race because C.B. Fry is an Englishman. And
 there are many of them who think vaguely that athletics must belong to
 England because Ranjitsinhji is an Indian.

 But the real historic strength of England, physical and moral, has never
 had anything to do with this athletic specialism; it has been rather hindered
 by it. Somebody said that the Battle of Waterloo was won on Eton
 playing-fields. It was a particularly unfortunate remark, for the English
 contribution to the victory of Waterloo depended very much more than is
 common in victories upon the steadiness of the rank and file in an almost
 desperate situation. The Battle of Waterloo was won by the stubbornness of
 the common soldier—that is to say, it was won by the man who had never
 been to Eton. It was absurd to say that Waterloo was won on Eton
 cricket-fields. But it might have been fairly said that Waterloo was won on
 the village green, where clumsy boys played a very clumsy cricket. In a word,
 it was the average of the nation that was strong, and athletic glories do not
 indicate much about the average of a nation. Waterloo was not won by good
 cricket-players. But Waterloo was won by bad cricket-players, by a mass of
 men who had some minimum of athletic instincts and habits.

 It is a good sign in a nation when such things are done badly. It shows
 that all the people are doing them. And it is a bad sign in a nation when
 such things are done very well, for it shows that only a few experts and
 eccentrics are doing them, and that the nation is merely looking on. Suppose
 that whenever we heard of walking in England it always meant walking
 forty-five miles a day without fatigue. We should be perfectly certain that
 only a few men were walking at all, and that all the other British subjects
 were being wheeled about in Bath-chairs. But if when we hear of walking it
 means slow walking, painful walking, and frequent fatigue, then we know that
 the mass of the nation still is walking. We know that England is still
 literally on its feet.

 The difficulty is therefore that the actual raising of the standard of
 athletics has probably been bad for national athleticism. Instead of the
 tournament being a healthy mêlée into which any ordinary man would
 rush and take his chance, it has become a fenced and guarded tilting-yard for
 the collision of particular champions against whom no ordinary man would pit
 himself or even be permitted to pit himself. If Waterloo was won on Eton
 cricket-fields it was because Eton cricket was probably much more careless
 then than it is now. As long as the game was a game, everybody wanted to join
 in it. When it becomes an art, every one wants to look at it. When it was
 frivolous it may have won Waterloo: when it was serious and efficient it lost
 Magersfontein.

 In the Waterloo period there was a general rough-and-tumble athleticism
 among average Englishmen. It cannot be re-created by cricket, or by
 conscription, or by any artificial means. It was a thing of the soul. It came
 out of laughter, religion, and the spirit of the place. But it was like the
 modern French duel in this—that it might happen to anybody. If I were a
 French journalist it might really happen that Monsieur Clemenceau might
 challenge me to meet him with pistols. But I do not think that it is at all
 likely that Mr. C. B. Fry will ever challenge me to meet him with
 cricket-bats.

 [bookmark: ch8]

 AN ESSAY ON TWO CITIES.

 A little while ago I fell out of England into the town of Paris. If a man
 fell out of the moon into the town of Paris he would know that it was the
 capital of a great nation. If, however, he fell (perhaps off some other side
 of the moon) so as to hit the city of London, he would not know so well that
 it was the capital of a great nation; at any rate, he would not know that the
 nation was so great as it is. This would be so even on the assumption that
 the man from the moon could not read our alphabet, as presumably he could
 not, unless elementary education in that planet has gone to rather
 unsuspected lengths. But it is true that a great part of the distinctive
 quality which separates Paris from London may be even seen in the names. Real
 democrats always insist that England is an aristocratic country. Real
 aristocrats always insist (for some mysterious reason) that it is a
 democratic country. But if any one has any real doubt about the matter let
 him consider simply the names of the streets. Nearly all the streets out of
 the Strand, for instance, are named after the first name, second name, third
 name, fourth, fifth, and sixth names of some particular noble family; after
 their relations, connections, or places of residence—Arundel Street,
 Norfolk Street, Villiers Street, Bedford Street, Southampton Street, and any
 number of others. The names are varied, so as to introduce the same family
 under all sorts of different surnames. Thus we have Arundel Street and also
 Norfolk Street; thus we have Buckingham Street and also Villiers Street. To
 say that this is not aristocracy is simply intellectual impudence. I am an
 ordinary citizen, and my name is Gilbert Keith Chesterton; and I confess that
 if I found three streets in a row in the Strand, the first called Gilbert
 Street, the second Keith Street, and the third Chesterton Street, I should
 consider that I had become a somewhat more important person in the
 commonwealth than was altogether good for its health. If Frenchmen ran London
 (which God forbid!), they would think it quite as ludicrous that those
 streets should be named after the Duke of Buckingham as that they should be
 named after me. They are streets out of one of the main thoroughfares of
 London. If French methods were adopted, one of them would be called Shakspere
 Street, another Cromwell Street, another Wordsworth Street; there would be
 statues of each of these persons at the end of each of these streets, and any
 streets left over would be named after the date on which the Reform Bill was
 passed or the Penny Postage established.

 Suppose a man tried to find people in London by the names of the places.
 It would make a fine farce, illustrating our illogicality. Our hero having
 once realised that Buckingham Street was named after the Buckingham family,
 would naturally walk into Buckingham Palace in search of the Duke of
 Buckingham. To his astonishment he would meet somebody quite different. His
 simple lunar logic would lead him to suppose that if he wanted the Duke of
 Marlborough (which seems unlikely) he would find him at Marlborough House. He
 would find the Prince of Wales. When at last he understood that the
 Marlboroughs live at Blenheim, named after the great Marlborough’s victory,
 he would, no doubt, go there. But he would again find himself in error if,
 acting upon this principle, he tried to find the Duke of Wellington, and told
 the cabman to drive to Waterloo. I wonder that no one has written a wild
 romance about the adventures of such an alien, seeking the great English
 aristocrats, and only guided by the names; looking for the Duke of Bedford in
 the town of that name, seeking for some trace of the Duke of Norfolk in
 Norfolk. He might sail for Wellington in New Zealand to find the ancient seat
 of the Wellingtons. The last scene might show him trying to learn Welsh in
 order to converse with the Prince of Wales.

 But even if the imaginary traveller knew no alphabet of this earth at all,
 I think it would still be possible to suppose him seeing a difference between
 London and Paris, and, upon the whole, the real difference. He would not be
 able to read the words “Quai Voltaire;” but he would see the sneering statue
 and the hard, straight roads; without having heard of Voltaire he would
 understand that the city was Voltairean. He would not know that Fleet Street
 was named after the Fleet Prison. But the same national spirit which kept the
 Fleet Prison closed and narrow still keeps Fleet Street closed and narrow.
 Or, if you will, you may call Fleet Street cosy, and the Fleet Prison cosy. I
 think I could be more comfortable in the Fleet Prison, in an English way of
 comfort, than just under the statue of Voltaire. I think that the man from
 the moon would know France without knowing French; I think that he would know
 England without having heard the word. For in the last resort all men talk by
 signs. To talk by statues is to talk by signs; to talk by cities is to talk
 by signs. Pillars, palaces, cathedrals, temples, pyramids, are an enormous
 dumb alphabet: as if some giant held up his fingers of stone. The most
 important things at the last are always said by signs, even if, like the
 Cross on St. Paul’s, they are signs in heaven. If men do not understand
 signs, they will never understand words.

 For my part, I should be inclined to suggest that the chief object of
 education should be to restore simplicity. If you like to put it so, the
 chief object of education is not to learn things; nay, the chief object of
 education is to unlearn things. The chief object of education is to unlearn
 all the weariness and wickedness of the world and to get back into that state
 of exhilaration we all instinctively celebrate when we write by preference of
 children and of boys. If I were an examiner appointed to examine all
 examiners (which does not at present appear probable), I would not only ask
 the teachers how much knowledge they had imparted; I would ask them how much
 splendid and scornful ignorance they had erected, like some royal tower in
 arms. But, in any case, I would insist that people should have so much
 simplicity as would enable them to see things suddenly and to see things as
 they are. I do not care so much whether they can read the names over the
 shops. I do care very much whether they can read the shops. I do not feel
 deeply troubled as to whether they can tell where London is on the map so
 long as they can tell where Brixton is on the way home. I do not even mind
 whether they can put two and two together in the mathematical sense; I am
 content if they can put two and two together in the metaphorical sense. But
 all this longer statement of an obvious view comes back to the metaphor I
 have employed. I do not care a dump whether they know the alphabet, so long
 as they know the dumb alphabet.

 Unfortunately, I have noticed in many aspects of our popular education
 that this is not done at all. One teaches our London children to see London
 with abrupt and simple eyes. And London is far more difficult to see properly
 than any other place. London is a riddle. Paris is an explanation. The
 education of the Parisian child is something corresponding to the clear
 avenues and the exact squares of Paris. When the Parisian boy has done
 learning about the French reason and the Roman order he can go out and see
 the thing repeated in the shapes of many shining public places, in the angles
 of many streets. But when the English boy goes out, after learning about a
 vague progress and idealism, he cannot see it anywhere. He cannot see
 anything anywhere, except Sapolio and the Daily Mail. We must either
 alter London to suit the ideals of our education, or else alter our education
 to suit the great beauty of London.

 [bookmark: ch9]

 FRENCH AND ENGLISH

 It is obvious that there is a great deal of difference between being
 international and being cosmopolitan. All good men are international. Nearly
 all bad men are cosmopolitan. If we are to be international we must be
 national. And it is largely because those who call themselves the friends of
 peace have not dwelt sufficiently on this distinction that they do not
 impress the bulk of any of the nations to which they belong. International
 peace means a peace between nations, not a peace after the destruction of
 nations, like the Buddhist peace after the destruction of personality. The
 golden age of the good European is like the heaven of the Christian: it is a
 place where people will love each other; not like the heaven of the Hindu, a
 place where they will be each other. And in the case of national character
 this can be seen in a curious way. It will generally be found, I think, that
 the more a man really appreciates and admires the soul of another people the
 less he will attempt to imitate it; he will be conscious that there is
 something in it too deep and too unmanageable to imitate. The Englishman who
 has a fancy for France will try to be French; the Englishman who admires
 France will remain obstinately English. This is to be particularly noticed in
 the case of our relations with the French, because it is one of the
 outstanding peculiarities of the French that their vices are all on the
 surface, and their extraordinary virtues concealed. One might almost say that
 their vices are the flower of their virtues.

 Thus their obscenity is the expression of their passionate love of
 dragging all things into the light. The avarice of their peasants means the
 independence of their peasants. What the English call their rudeness in the
 streets is a phase of their social equality. The worried look of their women
 is connected with the responsibility of their women; and a certain
 unconscious brutality of hurry and gesture in the men is related to their
 inexhaustible and extraordinary military courage. Of all countries,
 therefore, France is the worst country for a superficial fool to admire. Let
 a fool hate France: if the fool loves it he will soon be a knave. He will
 certainly admire it, not only for the things that are not creditable, but
 actually for the things that are not there. He will admire the grace and
 indolence of the most industrious people in the world. He will admire the
 romance and fantasy of the most determinedly respectable and commonplace
 people in the world. This mistake the Englishman will make if he admires
 France too hastily; but the mistake that he makes about France will be slight
 compared with the mistake that he makes about himself. An Englishman who
 professes really to like French realistic novels, really to be at home in a
 French modern theatre, really to experience no shock on first seeing the
 savage French caricatures, is making a mistake very dangerous for his own
 sincerity. He is admiring something he does not understand. He is reaping
 where he has not sown, and taking up where he has not laid down; he is trying
 to taste the fruit when he has never toiled over the tree. He is trying to
 pluck the exquisite fruit of French cynicism, when he has never tilled the
 rude but rich soil of French virtue.

 The thing can only be made clear to Englishmen by turning it round.
 Suppose a Frenchman came out of democratic France to live in England, where
 the shadow of the great houses still falls everywhere, and where even freedom
 was, in its origin, aristocratic. If the Frenchman saw our aristocracy and
 liked it, if he saw our snobbishness and liked it, if he set himself to
 imitate it, we all know what we should feel. We all know that we should feel
 that that particular Frenchman was a repulsive little gnat. He would be
 imitating English aristocracy; he would be imitating the English vice. But he
 would not even understand the vice he plagiarised: especially he would not
 understand that the vice is partly a virtue. He would not understand those
 elements in the English which balance snobbishness and make it human: the
 great kindness of the English, their hospitality, their unconscious poetry,
 their sentimental conservatism, which really admires the gentry. The French
 Royalist sees that the English like their King. But he does not grasp that
 while it is base to worship a King, it is almost noble to worship a powerless
 King. The impotence of the Hanoverian Sovereigns has raised the English loyal
 subject almost to the chivalry and dignity of a Jacobite. The Frenchman sees
 that the English servant is respectful: he does not realise that he is also
 disrespectful; that there is an English legend of the humorous and faithful
 servant, who is as much a personality as his master; the Caleb Balderstone,
 the Sam Weller. He sees that the English do admire a nobleman; he does not
 allow for the fact that they admire a nobleman most when he does not behave
 like one. They like a noble to be unconscious and amiable: the slave may be
 humble, but the master must not be proud. The master is Life, as they would
 like to enjoy it; and among the joys they desire in him there is none which
 they desire more sincerely than that of generosity, of throwing money about
 among mankind, or, to use the noble mediæval word, largesse—the joy of
 largeness. That is why a cabman tells you are no gentleman if you give him
 his correct fare. Not only his pocket, but his soul is hurt. You have wounded
 his ideal. You have defaced his vision of the perfect aristocrat. All this is
 really very subtle and elusive; it is very difficult to separate what is mere
 slavishness from what is a sort of vicarious nobility in the English love of
 a lord. And no Frenchman could easily grasp it at all. He would think it was
 mere slavishness; and if he liked it, he would be a slave. So every
 Englishman must (at first) feel French candour to be mere brutality. And if
 he likes it, he is a brute. These national merits must not be understood so
 easily. It requires long years of plenitude and quiet, the slow growth of
 great parks, the seasoning of oaken beams, the dark enrichment of red wine in
 cellars and in inns, all the leisure and the life of England through many
 centuries, to produce at last the generous and genial fruit of English
 snobbishness. And it requires battery and barricade, songs in the streets,
 and ragged men dead for an idea, to produce and justify the terrible flower
 of French indecency.

 When I was in Paris a short time ago, I went with an English friend of
 mine to an extremely brilliant and rapid succession of French plays, each
 occupying about twenty minutes. They were all astonishingly effective; but
 there was one of them which was so effective that my friend and I fought
 about it outside, and had almost to be separated by the police. It was
 intended to indicate how men really behaved in a wreck or naval disaster, how
 they break down, how they scream, how they fight each other without object
 and in a mere hatred of everything. And then there was added, with all that
 horrible irony which Voltaire began, a scene in which a great statesman made
 a speech over their bodies, saying that they were all heroes and had died in
 a fraternal embrace. My friend and I came out of this theatre, and as he had
 lived long in Paris, he said, like a Frenchman: “What admirable artistic
 arrangement! Is it not exquisite?” “No,” I replied, assuming as far as
 possible the traditional attitude of John Bull in the pictures in
 Punch—“No, it is not exquisite. Perhaps it is unmeaning; if it
 is unmeaning I do not mind. But if it has a meaning I know what the meaning
 is; it is that under all their pageant of chivalry men are not only beasts,
 but even hunted beasts. I do not know much of humanity, especially when
 humanity talks in French. But I know when a thing is meant to uplift the
 human soul, and when it is meant to depress it. I know that ‘Cyrano de
 Bergerac’ (where the actors talked even quicker) was meant to encourage man.
 And I know that this was meant to discourage him.” “These sentimental and
 moral views of art,” began my friend, but I broke into his words as a light
 broke into my mind. “Let me say to you,” I said, “what Jaurès said to
 Liebknecht at the Socialist Conference: ‘You have not died on the
 barricades’. You are an Englishman, as I am, and you ought to be as amiable
 as I am. These people have some right to be terrible in art, for they have
 been terrible in politics. They may endure mock tortures on the stage; they
 have seen real tortures in the streets. They have been hurt for the idea of
 Democracy. They have been hurt for the idea of Catholicism. It is not so
 utterly unnatural to them that they should be hurt for the idea of
 literature. But, by blazes, it is altogether unnatural to me! And the worst
 thing of all is that I, who am an Englishman, loving comfort, should find
 comfort in such things as this. The French do not seek comfort here, but
 rather unrest. This restless people seeks to keep itself in a perpetual agony
 of the revolutionary mood. Frenchmen, seeking revolution, may find the
 humiliation of humanity inspiring. But God forbid that two pleasure-seeking
 Englishmen should ever find it pleasant!”

 [bookmark: ch10]

 THE ZOLA CONTROVERSY

 The difference between two great nations can be illustrated by the
 coincidence that at this moment both France and England are engaged in
 discussing the memorial of a literary man. France is considering the
 celebration of the late Zola, England is considering that of the recently
 deceased Shakspere. There is some national significance, it may be, in the
 time that has elapsed. Some will find impatience and indelicacy in this early
 attack on Zola or deification of him; but the nation which has sat still for
 three hundred years after Shakspere’s funeral may be considered, perhaps, to
 have carried delicacy too far. But much deeper things are involved than the
 mere matter of time. The point of the contrast is that the French are
 discussing whether there shall be any monument, while the English are
 discussing only what the monument shall be. In other words, the French are
 discussing a living question, while we are discussing a dead one. Or rather,
 not a dead one, but a settled one, which is quite a different thing.

 When a thing of the intellect is settled it is not dead: rather it is
 immortal. The multiplication table is immortal, and so is the fame of
 Shakspere. But the fame of Zola is not dead or not immortal; it is at its
 crisis, it is in the balance; and may be found wanting. The French,
 therefore, are quite right in considering it a living question. It is still
 living as a question, because it is not yet solved. But Shakspere is not a
 living question: he is a living answer.

 For my part, therefore, I think the French Zola controversy much more
 practical and exciting than the English Shakspere one. The admission of Zola
 to the Pantheon may be regarded as defining Zola’s position. But nobody could
 say that a statue of Shakspere, even fifty feet high, on the top of St.
 Paul’s Cathedral, could define Shakspere’s position. It only defines our
 position towards Shakspere. It is he who is fixed; it is we who are unstable.
 The nearest approach to an English parallel to the Zola case would be
 furnished if it were proposed to put some savagely controversial and largely
 repulsive author among the ashes of the greatest English poets. Suppose, for
 instance, it were proposed to bury Mr. Rudyard Kipling in Westminster Abbey.
 I should be against burying him in Westminster Abbey; first, because he is
 still alive (and here I think even he himself might admit the justice of my
 protest); and second, because I should like to reserve that rapidly narrowing
 space for the great permanent examples, not for the interesting foreign
 interruptions, of English literature. I would not have either Mr. Kipling or
 Mr. George Moore in Westminster Abbey, though Mr. Kipling has certainly
 caught even more cleverly than Mr. Moore the lucid and cool cruelty of the
 French short story. I am very sure that Geoffrey Chaucer and Joseph Addison
 get on very well together in the Poets’ Corner, despite the centuries that
 sunder them. But I feel that Mr. George Moore would be much happier in
 Pere-la-Chaise, with a riotous statue by Rodin on the top of him; and Mr.
 Kipling much happier under some huge Asiatic monument, carved with all the
 cruelties of the gods.

 As to the affair of the English monument to Shakspere, every people has
 its own mode of commemoration, and I think there is a great deal to be said
 for ours. There is the French monumental style, which consists in erecting
 very pompous statues, very well done. There is the German monumental style,
 which consists in erecting very pompous statues, badly done. And there is the
 English monumental method, the great English way with statues, which consists
 in not erecting them at all. A statue may be dignified; but the absence of a
 statue is always dignified. For my part, I feel there is something national,
 something wholesomely symbolic, in the fact that there is no statue of
 Shakspere. There is, of course, one in Leicester Square; but the very place
 where it stands shows that it was put up by a foreigner for foreigners. There
 is surely something modest and manly about not attempting to express our
 greatest poet in the plastic arts in which we do not excel. We honour
 Shakspere as the Jews honour God—by not daring to make of him a graven
 image. Our sculpture, our statues, are good enough for bankers and
 philanthropists, who are our curse: not good enough for him, who is our
 benediction. Why should we celebrate the very art in which we triumph by the
 very art in which we fail?

 England is most easily understood as the country of amateurs. It is
 especially the country of amateur soldiers (that is, of Volunteers), of
 amateur statesmen (that is, of aristocrats), and it is not unreasonable or
 out of keeping that it should be rather specially the country of a careless
 and lounging view of literature. Shakspere has no academic monument for the
 same reason that he had no academic education. He had small Latin and less
 Greek, and (in the same spirit) he has never been commemorated in Latin
 epitaphs or Greek marble. If there is nothing clear and fixed about the
 emblems of his fame, it is because there was nothing clear and fixed about
 the origins of it. Those great schools and Universities which watch a man in
 his youth may record him in his death; but Shakspere had no such unifying
 traditions. We can only say of him what we can say of Dickens. We can only
 say that he came from nowhere and that he went everywhere. For him a monument
 in any place is out of place. A cold statue in a certain square is unsuitable
 to him as it would be unsuitable to Dickens. If we put up a statue of Dickens
 in Portland Place to-morrow we should feel the stiffness as unnatural. We
 should fear that the statue might stroll about the street at night.

 But in France the question of whether Zola shall go to the Panthéon when
 he is dead is quite as practicable as the question whether he should go to
 prison when he was alive. It is the problem of whether the nation shall take
 one turn of thought or another. In raising a monument to Zola they do not
 raise merely a trophy, but a finger-post. The question is one which will have
 to be settled in most European countries; but like all such questions, it has
 come first to a head in France; because France is the battlefield of
 Christendom. That question is, of course, roughly this: whether in that
 ill-defined area of verbal licence on certain dangerous topics it is an
 extenuation of indelicacy or an aggravation of it that the indelicacy was
 deliberate and solemn. Is indecency more indecent if it is grave, or more
 indecent if it is gay? For my part, I belong to an old school in this matter.
 When a book or a play strikes me as a crime, I am not disarmed by being told
 that it is a serious crime. If a man has written something vile, I am not
 comforted by the explanation that he quite meant to do it. I know all the
 evils of flippancy; I do not like the man who laughs at the sight of virtue.
 But I prefer him to the man who weeps at the sight of virtue and complains
 bitterly of there being any such thing. I am not reassured, when ethics are
 as wild as cannibalism, by the fact that they are also as grave and sincere
 as suicide. And I think there is an obvious fallacy in the bitter contrasts
 drawn by some moderns between the aversion to Ibsen’s “Ghosts” and the
 popularity of some such joke as “Dear Old Charlie.” Surely there is nothing
 mysterious or unphilosophic in the popular preference. The joke of “Dear Old
 Charlie” is passed—because it is a joke. “Ghosts” are
 exorcised—because they are ghosts.

 This is, of course, the whole question of Zola. I am grown up, and I do
 not worry myself much about Zola’s immorality. The thing I cannot stand is
 his morality. If ever a man on this earth lived to embody the tremendous
 text, “But if the light in your body be darkness, how great is the darkness,”
 it was certainly he. Great men like Ariosto, Rabelais, and Shakspere fall in
 foul places, flounder in violent but venial sin, sprawl for pages, exposing
 their gigantic weakness, are dirty, are indefensible; and then they struggle
 up again and can still speak with a convincing kindness and an unbroken
 honour of the best things in the world: Rabelais, of the instruction of
 ardent and austere youth; Ariosto, of holy chivalry; Shakspere, of the
 splendid stillness of mercy. But in Zola even the ideals are undesirable;
 Zola’s mercy is colder than justice—nay, Zola’s mercy is more bitter in
 the mouth than injustice. When Zola shows us an ideal training he does not
 take us, like Rabelais, into the happy fields of humanist learning. He takes
 us into the schools of inhumanist learning, where there are neither books nor
 flowers, nor wine nor wisdom, but only deformities in glass bottles, and
 where the rule is taught from the exceptions. Zola’s truth answers the exact
 description of the skeleton in the cupboard; that is, it is something of
 which a domestic custom forbids the discovery, but which is quite dead, even
 when it is discovered. Macaulay said that the Puritans hated bear-baiting,
 not because it gave pain to the bear, but because it gave pleasure to the
 spectators. Of such substance also was this Puritan who had lost his God. A
 Puritan of this type is worse than the Puritan who hates pleasure because
 there is evil in it. This man actually hates evil because there is pleasure
 in it. Zola was worse than a pornographer, he was a pessimist. He did worse
 than encourage sin: he encouraged discouragement. He made lust loathsome
 because to him lust meant life.

 [bookmark: ch11]

 OXFORD FROM WITHOUT

 Some time ago I ventured to defend that race of hunted and persecuted
 outlaws, the Bishops; but until this week I had no idea of how much
 persecuted they were. For instance, the Bishop of Birmingham made some
 extremely sensible remarks in the House of Lords, to the effect that Oxford
 and Cambridge were (as everybody knows they are) far too much merely
 plutocratic playgrounds. One would have thought that an Anglican Bishop might
 be allowed to know something about the English University system, and even to
 have, if anything, some bias in its favour. But (as I pointed out) the
 rollicking Radicalism of Bishops has to be restrained. The man who writes the
 notes in the weekly paper called the Outlook feels that it is his
 business to restrain it. The passage has such simple sublimity that I must
 quote it—

 “Dr. Gore talked unworthily of his reputation when he spoke of the older
 Universities as playgrounds for the rich and idle. In the first place, the
 rich men there are not idle. Some of the rich men are, and so are some of the
 poor men. On the whole, the sons of noble and wealthy families keep up the
 best traditions of academic life.”

 So far this seems all very nice. It is a part of the universal principle
 on which Englishmen have acted in recent years. As you will not try to make
 the best people the most powerful people, persuade yourselves that the most
 powerful people are the best people. Mad Frenchmen and Irishmen try to
 realise the ideal. To you belongs the nobler (and much easier) task of
 idealising the real. First give your Universities entirely into the power of
 the rich; then let the rich start traditions; and then congratulate
 yourselves on the fact that the sons of the rich keep up these traditions.
 All that is quite simple and jolly. But then this critic, who crushes Dr.
 Gore from the high throne of the Outlook, goes on in a way that is
 really perplexing. “It is distinctly advantageous,” he says, “that rich and
 poor—i. e., young men with a smooth path in life before them,
 and those who have to hew out a road for themselves—should be brought
 into association. Each class learns a great deal from the other. On the one
 side, social conceit and exclusiveness give way to the free spirit of
 competition amongst all classes; on the other side, angularities and
 prejudices are rubbed away.” Even this I might have swallowed. But the
 paragraph concludes with this extraordinary sentence: “We get the net result
 in such careers as those of Lord Milner, Lord Curzon, and Mr. Asquith.”

 Those three names lay my intellect prostrate. The rest of the argument I
 understand quite well. The social exclusiveness of aristocrats at Oxford and
 Cambridge gives way before the free spirit of competition amongst all
 classes. That is to say, there is at Oxford so hot and keen a struggle,
 consisting of coal-heavers, London clerks, gypsies, navvies, drapers’
 assistants, grocers’ assistants—in short, all the classes that make up
 the bulk of England—there is such a fierce competition at Oxford among
 all these people that in its presence aristocratic exclusiveness gives way.
 That is all quite clear. I am not quite sure about the facts, but I quite
 understand the argument. But then, having been called upon to contemplate
 this bracing picture of a boisterous turmoil of all the classes of England, I
 am suddenly asked to accept as example of it, Lord Milner, Lord Curzon, and
 the present Chancellor of the Exchequer. What part do these gentlemen play in
 the mental process? Is Lord Curzon one of the rugged and ragged poor men
 whose angularities have been rubbed away? Or is he one of those whom Oxford
 immediately deprived of all kind of social exclusiveness? His Oxford
 reputation does not seem to bear out either account of him. To regard Lord
 Milner as a typical product of Oxford would surely be unfair. It would be to
 deprive the educational tradition of Germany of one of its most typical
 products. English aristocrats have their faults, but they are not at all like
 Lord Milner. What Mr. Asquith was meant to prove, whether he was a rich man
 who lost his exclusiveness, or a poor man who lost his angles, I am utterly
 unable to conceive.

 There is, however, one mild but very evident truth that might perhaps be
 mentioned. And it is this: that none of those three excellent persons is, or
 ever has been, a poor man in the sense that that word is understood by the
 overwhelming majority of the English nation. There are no poor men at Oxford
 in the sense that the majority of men in the street are poor. The very fact
 that the writer in the Outlook can talk about such people as poor
 shows that he does not understand what the modern problem is. His kind of
 poor man rather reminds me of the Earl in the ballad by that great English
 satirist, Sir W.S. Gilbert, whose angles (very acute angles) had, I fear,
 never been rubbed down by an old English University. The reader will remember
 that when the Periwinkle-girl was adored by two Dukes, the poet
 added—

 “A third adorer had the girl,

 A man of lowly station;

 A miserable grovelling Earl

 Besought her approbation.”

 Perhaps, indeed, some allusion to our University system, and to the
 universal clash in it of all the classes of the community, may be found in
 the verse a little farther on, which says—

 “He’d had, it happily befell,

 A decent education;

 His views would have befitted well

 A far superior station.”

 Possibly there was as simple a chasm between Lord Curzon and Lord Milner.
 But I am afraid that the chasm will become almost imperceptible, a
 microscopic crack, if we compare it with the chasm that separates either or
 both of them from the people of this country.

 Of course the truth is exactly as the Bishop of Birmingham put it. I am
 sure that he did not put it in any unkindly or contemptuous spirit towards
 those old English seats of learning, which whether they are or are not seats
 of learning, are, at any rate, old and English, and those are two very good
 things to be. The Old English University is a playground for the governing
 class. That does not prove that it is a bad thing; it might prove that it was
 a very good thing. Certainly if there is a governing class, let there be a
 playground for the governing class. I would much rather be ruled by men who
 know how to play than by men who do not know how to play. Granted that we are
 to be governed by a rich section of the community, it is certainly very
 important that that section should be kept tolerably genial and jolly. If the
 sensitive man on the Outlook does not like the phrase, “Playground of
 the rich,” I can suggest a phrase that describes such a place as Oxford
 perhaps with more precision. It is a place for humanising those who might
 otherwise be tyrants, or even experts.

 To pretend that the aristocrat meets all classes at Oxford is too
 ludicrous to be worth discussion. But it may be true that he meets more
 different kinds of men than he would meet under a strictly aristocratic
 regime of private tutors and small schools. It all comes back to the
 fact that the English, if they were resolved to have an aristocracy, were at
 least resolved to have a good-natured aristocracy. And it is due to them to
 say that almost alone among the peoples of the world, they have succeeded in
 getting one. One could almost tolerate the thing, if it were not for the
 praise of it. One might endure Oxford, but not the Outlook.

 When the poor man at Oxford loses his angles (which means, I suppose, his
 independence), he may perhaps, even if his poverty is of that highly relative
 type possible at Oxford, gain a certain amount of worldly advantage from the
 surrender of those angles. I must confess, however, that I can imagine
 nothing nastier than to lose one’s angles. It seems to me that a desire to
 retain some angles about one’s person is a desire common to all those human
 beings who do not set their ultimate hopes upon looking like Humpty-Dumpty.
 Our angles are simply our shapes. I cannot imagine any phrase more full of
 the subtle and exquisite vileness which is poisoning and weakening our
 country than such a phrase as this, about the desirability of rubbing down
 the angularities of poor men. Reduced to permanent and practical human
 speech, it means nothing whatever except the corrupting of that first human
 sense of justice which is the critic of all human institutions.

 It is not in any such spirit of facile and reckless reassurance that we
 should approach the really difficult problem of the delicate virtues and the
 deep dangers of our two historic seats of learning. A good son does not
 easily admit that his sick mother is dying; but neither does a good son
 cheerily assert that she is “all right.” There are many good arguments for
 leaving the two historic Universities exactly as they are. There are many
 good arguments for smashing them or altering them entirely. But in either
 case the plain truth told by the Bishop of Birmingham remains. If these
 Universities were destroyed, they would not be destroyed as Universities. If
 they are preserved, they will not be preserved as Universities. They will be
 preserved strictly and literally as playgrounds; places valued for their
 hours of leisure more than for their hours of work. I do not say that this is
 unreasonable; as a matter of private temperament I find it attractive. It is
 not only possible to say a great deal in praise of play; it is really
 possible to say the highest things in praise of it. It might reasonably be
 maintained that the true object of all human life is play. Earth is a task
 garden; heaven is a playground. To be at last in such secure innocence that
 one can juggle with the universe and the stars, to be so good that one can
 treat everything as a joke—that may be, perhaps, the real end and final
 holiday of human souls. When we are really holy we may regard the Universe as
 a lark; so perhaps it is not essentially wrong to regard the University as a
 lark. But the plain and present fact is that our upper classes do regard the
 University as a lark, and do not regard it as a University. It also happens
 very often that through some oversight they neglect to provide themselves
 with that extreme degree of holiness which I have postulated as a necessary
 preliminary to such indulgence in the higher frivolity.

 Humanity, always dreaming of a happy race, free, fantastic, and at ease,
 has sometimes pictured them in some mystical island, sometimes in some
 celestial city, sometimes as fairies, gods, or citizens of Atlantis. But one
 method in which it has often indulged is to picture them as aristocrats, as a
 special human class that could actually be seen hunting in the woods or
 driving about the streets. And this never was (as some silly Germans say) a
 worship of pride and scorn; mankind never really admired pride; mankind never
 had any thing but a scorn for scorn. It was a worship of the spectacle of
 happiness; especially of the spectacle of youth. This is what the old
 Universities in their noblest aspect really are; and this is why there is
 always something to be said for keeping them as they are. Aristocracy is not
 a tyranny; it is not even merely a spell. It is a vision. It is a deliberate
 indulgence in a certain picture of pleasure painted for the purpose; every
 Duchess is (in an innocent sense) painted, like Gainsborough’s “Duchess of
 Devonshire.” She is only beautiful because, at the back of all, the English
 people wanted her to be beautiful. In the same way, the lads at Oxford and
 Cambridge are only larking because England, in the depths of its solemn soul,
 really wishes them to lark. All this is very human and pardonable, and would
 be even harmless if there were no such things in the world as danger and
 honour and intellectual responsibility. But if aristocracy is a vision, it is
 perhaps the most unpractical of all visions. It is not a working way of doing
 things to put all your happiest people on a lighted platform and stare only
 at them. It is not a working way of managing education to be entirely content
 with the mere fact that you have (to a degree unexampled in the world) given
 the luckiest boys the jolliest time. It would be easy enough, like the writer
 in the Outlook, to enjoy the pleasures and deny the perils. Oh what a
 happy place England would be to live in if only one did not love it!

 [bookmark: ch12]

 WOMAN

 A correspondent has written me an able and interesting letter in the
 matter of some allusions of mine to the subject of communal kitchens. He
 defends communal kitchens very lucidly from the standpoint of the calculating
 collectivist; but, like many of his school, he cannot apparently grasp that
 there is another test of the whole matter, with which such calculation has
 nothing at all to do. He knows it would be cheaper if a number of us ate at
 the same time, so as to use the same table. So it would. It would also be
 cheaper if a number of us slept at different times, so as to use the same
 pair of trousers. But the question is not how cheap are we buying a thing,
 but what are we buying? It is cheap to own a slave. And it is cheaper still
 to be a slave.

 My correspondent also says that the habit of dining out in restaurants,
 etc., is growing. So, I believe, is the habit of committing suicide. I do not
 desire to connect the two facts together. It seems fairly clear that a man
 could not dine at a restaurant because he had just committed suicide; and it
 would be extreme, perhaps, to suggest that he commits suicide because he has
 just dined at a restaurant. But the two cases, when put side by side, are
 enough to indicate the falsity and poltroonery of this eternal modern
 argument from what is in fashion. The question for brave men is not whether a
 certain thing is increasing; the question is whether we are increasing it. I
 dine very often in restaurants because the nature of my trade makes it
 convenient: but if I thought that by dining in restaurants I was working for
 the creation of communal meals, I would never enter a restaurant again; I
 would carry bread and cheese in my pocket or eat chocolate out of automatic
 machines. For the personal element in some things is sacred. I heard Mr. Will
 Crooks put it perfectly the other day: “The most sacred thing is to be able
 to shut your own door.”

 My correspondent says, “Would not our women be spared the drudgery of
 cooking and all its attendant worries, leaving them free for higher culture?”
 The first thing that occurs to me to say about this is very simple, and is, I
 imagine, a part of all our experience. If my correspondent can find any way
 of preventing women from worrying, he will indeed be a remarkable man. I
 think the matter is a much deeper one. First of all, my correspondent
 overlooks a distinction which is elementary in our human nature.
 Theoretically, I suppose, every one would like to be freed from worries. But
 nobody in the world would always like to be freed from worrying occupations.
 I should very much like (as far as my feelings at the moment go) to be free
 from the consuming nuisance of writing this article. But it does not follow
 that I should like to be free from the consuming nuisance of being a
 journalist. Because we are worried about a thing, it does not follow that we
 are not interested in it. The truth is the other way. If we are not
 interested, why on earth should we be worried? Women are worried about
 housekeeping, but those that are most interested are the most worried. Women
 are still more worried about their husbands and their children. And I suppose
 if we strangled the children and poleaxed the husbands it would leave women
 free for higher culture. That is, it would leave them free to begin to worry
 about that. For women would worry about higher culture as much as they worry
 about everything else.

 I believe this way of talking about women and their higher culture is
 almost entirely a growth of the classes which (unlike the journalistic class
 to which I belong) have always a reasonable amount of money. One odd thing I
 specially notice. Those who write like this seem entirely to forget the
 existence of the working and wage-earning classes. They say eternally, like
 my correspondent, that the ordinary woman is always a drudge. And what, in
 the name of the Nine Gods, is the ordinary man? These people seem to think
 that the ordinary man is a Cabinet Minister. They are always talking about
 man going forth to wield power, to carve his own way, to stamp his
 individuality on the world, to command and to be obeyed. This may be true of
 a certain class. Dukes, perhaps, are not drudges; but, then, neither are
 Duchesses. The Ladies and Gentlemen of the Smart Set are quite free for the
 higher culture, which consists chiefly of motoring and Bridge. But the
 ordinary man who typifies and constitutes the millions that make up our
 civilisation is no more free for the higher culture than his wife is.

 Indeed, he is not so free. Of the two sexes the woman is in the more
 powerful position. For the average woman is at the head of something with
 which she can do as she likes; the average man has to obey orders and do
 nothing else. He has to put one dull brick on another dull brick, and do
 nothing else; he has to add one dull figure to another dull figure, and do
 nothing else. The woman’s world is a small one, perhaps, but she can alter
 it. The woman can tell the tradesman with whom she deals some realistic
 things about himself. The clerk who does this to the manager generally gets
 the sack, or shall we say (to avoid the vulgarism), finds himself free for
 higher culture. Above all, as I said in my previous article, the woman does
 work which is in some small degree creative and individual. She can put the
 flowers or the furniture in fancy arrangements of her own. I fear the
 bricklayer cannot put the bricks in fancy arrangements of his own, without
 disaster to himself and others. If the woman is only putting a patch into a
 carpet, she can choose the thing with regard to colour. I fear it would not
 do for the office boy dispatching a parcel to choose his stamps with a view
 to colour; to prefer the tender mauve of the sixpenny to the crude scarlet of
 the penny stamp. A woman cooking may not always cook artistically; still she
 can cook artistically. She can introduce a personal and imperceptible
 alteration into the composition of a soup. The clerk is not encouraged to
 introduce a personal and imperceptible alteration into the figures in a
 ledger.

 The trouble is that the real question I raised is not discussed. It is
 argued as a problem in pennies, not as a problem in people. It is not the
 proposals of these reformers that I feel to be false so much as their temper
 and their arguments. I am not nearly so certain that communal kitchens are
 wrong as I am that the defenders of communal kitchens are wrong. Of course,
 for one thing, there is a vast difference between the communal kitchens of
 which I spoke and the communal meal (monstrum horrendum, informe)
 which the darker and wilder mind of my correspondent diabolically calls up.
 But in both the trouble is that their defenders will not defend them humanly
 as human institutions. They will not interest themselves in the staring
 psychological fact that there are some things that a man or a woman, as the
 case may be, wishes to do for himself or herself. He or she must do it
 inventively, creatively, artistically, individually—in a word, badly.
 Choosing your wife (say) is one of these things. Is choosing your husband’s
 dinner one of these things? That is the whole question: it is never
 asked.

 And then the higher culture. I know that culture. I would not set any man
 free for it if I could help it. The effect of it on the rich men who are free
 for it is so horrible that it is worse than any of the other amusements of
 the millionaire—worse than gambling, worse even than philanthropy. It
 means thinking the smallest poet in Belgium greater than the greatest poet of
 England. It means losing every democratic sympathy. It means being unable to
 talk to a navvy about sport, or about beer, or about the Bible, or about the
 Derby, or about patriotism, or about anything whatever that he, the navvy,
 wants to talk about. It means taking literature seriously, a very amateurish
 thing to do. It means pardoning indecency only when it is gloomy indecency.
 Its disciples will call a spade a spade; but only when it is a grave-digger’s
 spade. The higher culture is sad, cheap, impudent, unkind, without honesty
 and without ease. In short, it is “high.” That abominable word (also applied
 to game) admirably describes it.

 No; if you were setting women free for something else, I might be more
 melted. If you can assure me, privately and gravely, that you are setting
 women free to dance on the mountains like mænads, or to worship some
 monstrous goddess, I will make a note of your request. If you are quite sure
 that the ladies in Brixton, the moment they give up cooking, will beat great
 gongs and blow horns to Mumbo-Jumbo, then I will agree that the occupation is
 at least human and is more or less entertaining. Women have been set free to
 be Bacchantes; they have been set free to be Virgin Martyrs; they have been
 set free to be Witches. Do not ask them now to sink so low as the higher
 culture.

 I have my own little notions of the possible emancipation of women; but I
 suppose I should not be taken very seriously if I propounded them. I should
 favour anything that would increase the present enormous authority of women
 and their creative action in their own homes. The average woman, as I have
 said, is a despot; the average man is a serf. I am for any scheme that any
 one can suggest that will make the average woman more of a despot. So far
 from wishing her to get her cooked meals from outside, I should like her to
 cook more wildly and at her own will than she does. So far from getting
 always the same meals from the same place, let her invent, if she likes, a
 new dish every day of her life. Let woman be more of a maker, not less. We
 are right to talk about “Woman;” only blackguards talk about women. Yet all
 men talk about men, and that is the whole difference. Men represent the
 deliberative and democratic element in life. Woman represents the
 despotic.

 [bookmark: ch13]

 THE MODERN MARTYR

 The incident of the Suffragettes who chained themselves with iron chains
 to the railings of Downing Street is a good ironical allegory of most modern
 martyrdom. It generally consists of a man chaining himself up and then
 complaining that he is not free. Some say that such larks retard the cause of
 female suffrage, others say that such larks alone can advance it; as a matter
 of fact, I do not believe that they have the smallest effect one way or the
 other.

 The modern notion of impressing the public by a mere demonstration of
 unpopularity, by being thrown out of meetings or thrown into jail is largely
 a mistake. It rests on a fallacy touching the true popular value of
 martyrdom. People look at human history and see that it has often happened
 that persecutions have not only advertised but even advanced a persecuted
 creed, and given to its validity the public and dreadful witness of dying
 men. The paradox was pictorially expressed in Christian art, in which saints
 were shown brandishing as weapons the very tools that had slain them. And
 because his martyrdom is thus a power to the martyr, modern people think that
 any one who makes himself slightly uncomfortable in public will immediately
 be uproariously popular. This element of inadequate martyrdom is not true
 only of the Suffragettes; it is true of many movements I respect and some
 that I agree with. It was true, for instance, of the Passive Resisters, who
 had pieces of their furniture sold up. The assumption is that if you show
 your ordinary sincerity (or even your political ambition) by being a nuisance
 to yourself as well as to other people, you will have the strength of the
 great saints who passed through the fire. Any one who can be hustled in a
 hall for five minutes, or put in a cell for five days, has achieved what was
 meant by martyrdom, and has a halo in the Christian art of the future. Miss
 Pankhurst will be represented holding a policeman in each hand—the
 instruments of her martyrdom. The Passive Resister will be shown symbolically
 carrying the teapot that was torn from him by tyrannical auctioneers.

 But there is a fallacy in this analogy of martyrdom. The truth is that the
 special impressiveness which does come from being persecuted only happens in
 the case of extreme persecution. For the fact that the modern enthusiast will
 undergo some inconvenience for the creed he holds only proves that he does
 hold it, which no one ever doubted. No one doubts that the Nonconformist
 minister cares more for Nonconformity than he does for his teapot. No one
 doubts that Miss Pankhurst wants a vote more than she wants a quiet afternoon
 and an armchair. All our ordinary intellectual opinions are worth a bit of a
 row: I remember during the Boer War fighting an Imperialist clerk outside the
 Queen’s Hall, and giving and receiving a bloody nose; but I did not think it
 one of the incidents that produce the psychological effect of the Roman
 amphitheatre or the stake at Smithfield. For in that impression there is
 something more than the mere fact that a man is sincere enough to give his
 time or his comfort. Pagans were not impressed by the torture of Christians
 merely because it showed that they honestly held their opinion; they knew
 that millions of people honestly held all sorts of opinions. The point of
 such extreme martyrdom is much more subtle. It is that it gives an appearance
 of a man having something quite specially strong to back him up, of his
 drawing upon some power. And this can only be proved when all his physical
 contentment is destroyed; when all the current of his bodily being is
 reversed and turned to pain. If a man is seen to be roaring with laughter all
 the time that he is skinned alive, it would not be unreasonable to deduce
 that somewhere in the recesses of his mind he had thought of a rather good
 joke. Similarly, if men smiled and sang (as they did) while they were being
 boiled or torn in pieces, the spectators felt the presence of something more
 than mere mental honesty: they felt the presence of some new and
 unintelligible kind of pleasure, which, presumably, came from somewhere. It
 might be a strength of madness, or a lying spirit from Hell; but it was
 something quite positive and extraordinary; as positive as brandy and as
 extraordinary as conjuring. The Pagan said to himself: “If Christianity makes
 a man happy while his legs are being eaten by a lion, might it not make me
 happy while my legs are still attached to me and walking down the street?”
 The Secularists laboriously explain that martyrdoms do not prove a faith to
 be true, as if anybody was ever such a fool as to suppose that they did. What
 they did prove, or, rather, strongly suggest, was that something had entered
 human psychology which was stronger than strong pain. If a young girl,
 scourged and bleeding to death, saw nothing but a crown descending on her
 from God, the first mental step was not that her philosophy was correct, but
 that she was certainly feeding on something. But this particular point of
 psychology does not arise at all in the modern cases of mere public
 discomfort or inconvenience. The causes of Miss Pankhurst’s cheerfulness
 require no mystical explanations. If she were being burned alive as a witch,
 if she then looked up in unmixed rapture and saw a ballot-box descending out
 of heaven, then I should say that the incident, though not conclusive, was
 frightfully impressive. It would not prove logically that she ought to have
 the vote, or that anybody ought to have the vote. But it would prove this:
 that there was, for some reason, a sacramental reality in the vote, that the
 soul could take the vote and feed on it; that it was in itself a positive and
 overpowering pleasure, capable of being pitted against positive and
 overpowering pain.

 I should advise modern agitators, therefore, to give up this particular
 method: the method of making very big efforts to get a very small punishment.
 It does not really go down at all; the punishment is too small, and the
 efforts are too obvious. It has not any of the effectiveness of the old
 savage martyrdom, because it does not leave the victim absolutely alone with
 his cause, so that his cause alone can support him. At the same time it has
 about it that element of the pantomimic and the absurd, which was the
 cruellest part of the slaying and the mocking of the real prophets. St. Peter
 was crucified upside down as a huge inhuman joke; but his human seriousness
 survived the inhuman joke, because, in whatever posture, he had died for his
 faith. The modern martyr of the Pankhurst type courts the absurdity without
 making the suffering strong enough to eclipse the absurdity. She is like a
 St. Peter who should deliberately stand on his head for ten seconds and then
 expect to be canonised for it.

 Or, again, the matter might be put in this way. Modern martyrdoms fail
 even as demonstrations, because they do not prove even that the martyrs are
 completely serious. I think, as a fact, that the modern martyrs generally are
 serious, perhaps a trifle too serious. But their martyrdom does not prove it;
 and the public does not always believe it. Undoubtedly, as a fact, Dr.
 Clifford is quite honourably indignant with what he considers to be
 clericalism, but he does not prove it by having his teapot sold; for a man
 might easily have his teapot sold as an actress has her diamonds
 stolen—as a personal advertisement. As a matter of fact, Miss Pankhurst
 is quite in earnest about votes for women. But she does not prove it by being
 chucked out of meetings. A person might be chucked out of meetings just as
 young men are chucked out of music-halls—for fun. But no man has
 himself eaten by a lion as a personal advertisement. No woman is broiled on a
 gridiron for fun. That is where the testimony of St. Perpetua and St. Faith
 comes in. Doubtless it is no fault of these enthusiasts that they are not
 subjected to the old and searching penalties; very likely they would pass
 through them as triumphantly as St. Agatha. I am simply advising them upon a
 point of policy, things being as they are. And I say that the average man is
 not impressed with their sacrifices simply because they are not and cannot be
 more decisive than the sacrifices which the average man himself would make
 for mere fun if he were drunk. Drunkards would interrupt meetings and take
 the consequences. And as for selling a teapot, it is an act, I imagine, in
 which any properly constituted drunkard would take a positive pleasure. The
 advertisement is not good enough; it does not tell. If I were really martyred
 for an opinion (which is more improbable than words can say), it would
 certainly only be for one or two of my most central and sacred opinions. I
 might, perhaps, be shot for England, but certainly not for the British
 Empire. I might conceivably die for political freedom, but I certainly
 wouldn’t die for Free Trade. But as for kicking up the particular kind of
 shindy that the Suffragettes are kicking up, I would as soon do it for my
 shallowest opinion as for my deepest one. It never could be anything worse
 than an inconvenience; it never could be anything better than a spree. Hence
 the British public, and especially the working classes, regard the whole
 demonstration with fundamental indifference; for, while it is a demonstration
 that probably is adopted from the most fanatical motives, it is a
 demonstration which might be adopted from the most frivolous.

 [bookmark: ch14]

ON POLITICAL SECRECY

 Generally, instinctively, in the absence of any special reason, humanity
 hates the idea of anything being hidden—that is, it hates the idea of
 anything being successfully hidden. Hide-and-seek is a popular pastime; but
 it assumes the truth of the text, “Seek and ye shall find.” Ordinary mankind
 (gigantic and unconquerable in its power of joy) can get a great deal of
 pleasure out of a game called “hide the thimble,” but that is only because it
 is really a game of “see the thimble.” Suppose that at the end of such a game
 the thimble had not been found at all; suppose its place was unknown for
 ever: the result on the players would not be playful, it would be tragic.
 That thimble would hag-ride all their dreams. They would all die in asylums.
 The pleasure is all in the poignant moment of passing from not knowing to
 knowing. Mystery stories are very popular, especially when sold at sixpence;
 but that is because the author of a mystery story reveals. He is enjoyed not
 because he creates mystery, but because he destroys mystery. Nobody would
 have the courage to publish a detective-story which left the problem exactly
 where it found it. That would rouse even the London public to revolution. No
 one dare publish a detective-story that did not detect.

 There are three broad classes of the special things in which human wisdom
 does permit privacy. The first is the case I have mentioned—that of
 hide-and-seek, or the police novel, in which it permits privacy only in order
 to explode and smash privacy. The author makes first a fastidious secret of
 how the Bishop was murdered, only in order that he may at last declare, as
 from a high tower, to the whole democracy the great glad news that he was
 murdered by the governess. In that case, ignorance is only valued because
 being ignorant is the best and purest preparation for receiving the horrible
 revelations of high life. Somewhat in the same way being an agnostic is the
 best and purest preparation for receiving the happy revelations of St.
 John.

 This first sort of secrecy we may dismiss, for its whole ultimate object
 is not to keep the secret, but to tell it. Then there is a second and far
 more important class of things which humanity does agree to hide. They are so
 important that they cannot possibly be discussed here. But every one will
 know the kind of things I mean. In connection with these, I wish to remark
 that though they are, in one sense, a secret, they are also always a “sécret
 de Polichinelle.” Upon sex and such matters we are in a human freemasonry;
 the freemasonry is disciplined, but the freemasonry is free. We are asked to
 be silent about these things, but we are not asked to be ignorant about them.
 On the contrary, the fundamental human argument is entirely the other way. It
 is the thing most common to humanity that is most veiled by humanity. It is
 exactly because we all know that it is there that we need not say that it is
 there.

 Then there is a third class of things on which the best civilisation does
 permit privacy, does resent all inquiry or explanation. This is in the case
 of things which need not be explained, because they cannot be explained,
 things too airy, instinctive, or intangible—caprices, sudden impulses,
 and the more innocent kind of prejudice. A man must not be asked why he is
 talkative or silent, for the simple reason that he does not know. A man is
 not asked (even in Germany) why he walks slow or quick, simply because he
 could not answer. A man must take his own road through a wood, and make his
 own use of a holiday. And the reason is this: not because he has a strong
 reason, but actually because he has a weak reason; because he has a slight
 and fleeting feeling about the matter which he could not explain to a
 policeman, which perhaps the very appearance of a policeman out of the bushes
 might destroy. He must act on the impulse, because the impulse is
 unimportant, and he may never have the same impulse again. If you like to put
 it so he must act on the impulse because the impulse is not worth a moment’s
 thought. All these fancies men feel should be private; and even Fabians have
 never proposed to interfere with them.

 Now, for the last fortnight the newspapers have been full of very varied
 comments upon the problem of the secrecy of certain parts of our political
 finance, and especially of the problem of the party funds. Some papers have
 failed entirely to understand what the quarrel is about. They have urged that
 Irish members and Labour members are also under the shadow, or, as some have
 said, even more under it. The ground of this frantic statement seems, when
 patiently considered, to be simply this: that Irish and Labour members
 receive money for what they do. All persons, as far as I know, on this earth
 receive money for what they do; the only difference is that some people, like
 the Irish members, do it.

 I cannot imagine that any human being could think any other human being
 capable of maintaining the proposition that men ought not to receive money.
 The simple point is that, as we know that some money is given rightly and
 some wrongly, an elementary common-sense leads us to look with indifference
 at the money that is given in the middle of Ludgate Circus, and to look with
 particular suspicion at the money which a man will not give unless he is shut
 up in a box or a bathing-machine. In short, it is too silly to suppose that
 anybody could ever have discussed the desirability of funds. The only thing
 that even idiots could ever have discussed is the concealment of funds.
 Therefore, the whole question that we have to consider is whether the
 concealment of political money-transactions, the purchase of peerages, the
 payment of election expenses, is a kind of concealment that falls under any
 of the three classes I have mentioned as those in which human custom and
 instinct does permit us to conceal. I have suggested three kinds of secrecy
 which are human and defensible. Can this institution be defended by means of
 any of them?

 Now the question is whether this political secrecy is of any of the kinds
 that can be called legitimate. We have roughly divided legitimate secrets
 into three classes. First comes the secret that is only kept in order to be
 revealed, as in the detective stories; secondly, the secret which is kept
 because everybody knows it, as in sex; and third, the secret which is kept
 because it is too delicate and vague to be explained at all, as in the choice
 of a country walk. Do any of these broad human divisions cover such a case as
 that of secrecy of the political and party finances? It would be absurd, and
 even delightfully absurd, to pretend that any of them did. It would be a wild
 and charming fancy to suggest that our politicians keep political secrets
 only that they may make political revelations. A modern peer only pretends
 that he has earned his peerage in order that he may more dramatically
 declare, with a scream of scorn and joy, that he really bought it. The
 Baronet pretends that he deserved his title only in order to make more
 exquisite and startling the grand historical fact that he did not deserve it.
 Surely this sounds improbable. Surely all our statesmen cannot be saving
 themselves up for the excitement of a death-bed repentance. The writer of
 detective tales makes a man a duke solely in order to blast him with a charge
 of burglary. But surely the Prime Minister does not make a man a duke solely
 in order to blast him with a charge of bribery. No; the detective-tale theory
 of the secrecy of political funds must (with a sigh) be given up.

 Neither can we say that the thing is explained by that second case of
 human secrecy which is so secret that it is hard to discuss it in public. A
 decency is preserved about certain primary human matters precisely because
 every one knows all about them. But the decency touching contributions,
 purchases, and peerages is not kept up because most ordinary men know what is
 happening; it is kept up precisely because most ordinary men do not know what
 is happening. The ordinary curtain of decorum covers normal proceedings. But
 no one will say that being bribed is a normal proceeding.

 And if we apply the third test to this problem of political secrecy, the
 case is even clearer and even more funny. Surely no one will say that the
 purchase of peerages and such things are kept secret because they are so
 light and impulsive and unimportant that they must be matters of individual
 fancy. A child sees a flower and for the first time feels inclined to pick
 it. But surely no one will say that a brewer sees a coronet and for the first
 time suddenly thinks that he would like to be a peer. The child’s impulse
 need not be explained to the police, for the simple reason that it could not
 be explained to anybody. But does any one believe that the laborious
 political ambitions of modern commercial men ever have this airy and
 incommunicable character? A man lying on the beach may throw stones into the
 sea without any particular reason. But does any one believe that the brewer
 throws bags of gold into the party funds without any particular reason? This
 theory of the secrecy of political money must also be regretfully abandoned;
 and with it the two other possible excuses as well. This secrecy is one which
 cannot be justified as a sensational joke nor as a common human freemasonry,
 nor as an indescribable personal whim. Strangely enough, indeed, it violates
 all three conditions and classes at once. It is not hidden in order to be
 revealed: it is hidden in order to be hidden. It is not kept secret because
 it is a common secret of mankind, but because mankind must not get hold of
 it. And it is not kept secret because it is too unimportant to be told, but
 because it is much too important to bear telling. In short, the thing we have
 is the real and perhaps rare political phenomenon of an occult government. We
 have an exoteric and an esoteric doctrine. England is really ruled by
 priestcraft, but not by priests. We have in this country all that has ever
 been alleged against the evil side of religion; the peculiar class with
 privileges, the sacred words that are unpronounceable; the important things
 known only to the few. In fact we lack nothing except the religion.

 EDWARD VII. AND SCOTLAND

 I have received a serious, and to me, at any rate, an impressive
 remonstrance from the Scottish Patriotic Association. It appears that I
 recently referred to Edward VII. of Great Britain and Ireland, King, Defender
 of the Faith, under the horrible description of the King of England. The
 Scottish Patriotic Association draws my attention to the fact that by the
 provisions of the Act of Union, and the tradition of nationality, the monarch
 should be referred to as the King of Britain. The blow thus struck at me is
 particularly wounding because it is particularly unjust. I believe in the
 reality of the independent nationalities under the British Crown much more
 passionately and positively than any other educated Englishman of my
 acquaintance believes in it. I am quite certain that Scotland is a nation; I
 am quite certain that nationality is the key of Scotland; I am quite certain
 that all our success with Scotland has been due to the fact that we have in
 spirit treated it as a nation. I am quite certain that Ireland is a nation; I
 am quite certain that nationality is the key to Ireland; I am quite certain
 that all our failure in Ireland arose from the fact that we would not in
 spirit treat it as a nation. It would be difficult to find, even among the
 innumerable examples that exist, a stronger example of the immensely superior
 importance of sentiment to what is called practicality than this case of the
 two sister nations. It is not that we have encouraged a Scotchman to be rich;
 it is not that we have encouraged a Scotchman to be active; it is not that we
 have encouraged a Scotchman to be free. It is that we have quite definitely
 encouraged a Scotchman to be Scotch.

 A vague, but vivid impression was received from all our writers of
 history, philosophy, and rhetoric that the Scottish element was something
 really valuable in itself, was something which even Englishmen were forced to
 recognise and respect. If we ever admitted the beauty of Ireland, it was as
 something which might be loved by an Englishman but which could hardly be
 respected even by an Irishman. A Scotchman might be proud of Scotland; it was
 enough for an Irishman that he could be fond of Ireland. Our success with the
 two nations has been exactly proportioned to our encouragement of their
 independent national emotion; the one that we would not treat nationally has
 alone produced Nationalists. The one nation that we would not recognise as a
 nation in theory is the one that we have been forced to recognise as a nation
 in arms. The Scottish Patriotic Association has no need to draw my attention
 to the importance of the separate national sentiment or the need of keeping
 the Border as a sacred line. The case is quite sufficiently proved by the
 positive history of Scotland. The place of Scottish loyalty to England has
 been taken by English admiration of Scotland. They do not need to envy us our
 titular leadership, when we seem to envy them their separation.

 I wish to make very clear my entire sympathy with the national sentiment
 of the Scottish Patriotic Association. But I wish also to make clear this
 very enlightening comparison between the fate of Scotch and of Irish
 patriotism. In life it is always the little facts that express the large
 emotions, and if the English once respected Ireland as they respect Scotland,
 it would come out in a hundred small ways. For instance, there are crack
 regiments in the British Army which wear the kilt—the kilt which, as
 Macaulay says with perfect truth, was regarded by nine Scotchmen out of ten
 as the dress of a thief. The Highland officers carry a silver-hilted version
 of the old barbarous Gaelic broadsword with a basket-hilt, which split the
 skulls of so many English soldiers at Killiecrankie and Prestonpans. When you
 have a regiment of men in the British Army carrying ornamental silver
 shillelaghs you will have done the same thing for Ireland, and not
 before—or when you mention Brian Boru with the same intonation as
 Bruce.

 Let me be considered therefore to have made quite clear that I believe
 with a quite special intensity in the independent consideration of Scotland
 and Ireland as apart from England. I believe that, in the proper sense of the
 words, Scotland is an independent nation, even if Edward VII. is the King of
 Scotland. I believe that, in the proper sense of words, Ireland is an
 independent nation, even if Edward VII. is King of Ireland. But the fact is
 that I have an even bolder and wilder belief than either of these. I believe
 that England is an independent nation. I believe that England also has its
 independent colour and history, and meaning. I believe that England could
 produce costumes quite as queer as the kilt; I believe that England has
 heroes fully as untranslateable as Brian Boru, and consequently I believe
 that Edward VII. is, among his innumerable other functions, really King of
 England. If my Scotch friends insist, let us call it one of his quite
 obscure, unpopular, and minor titles; one of his relaxations. A little while
 ago he was Duke of Cornwall; but for a family accident he might still have
 been King of Hanover. Nor do I think that we should blame the simple
 Cornishmen if they spoke of him in a rhetorical moment by his Cornish title,
 nor the well-meaning Hanoverians if they classed him with Hanoverian
 Princes.

 Now it so happens that in the passage complained of I said the King of
 England merely because I meant the King of England. I was speaking strictly
 and especially of English Kings, of Kings in the tradition of the old Kings
 of England. I wrote as an English nationalist keenly conscious of the sacred
 boundary of the Tweed that keeps (or used to keep) our ancient enemies at
 bay. I wrote as an English nationalist resolved for one wild moment to throw
 off the tyranny of the Scotch and Irish who govern and oppress my country. I
 felt that England was at least spiritually guarded against these surrounding
 nationalities. I dreamed that the Tweed was guarded by the ghosts of Scropes
 and Percys; I dreamed that St. George’s Channel was guarded by St. George.
 And in this insular security I spoke deliberately and specifically of the
 King of England, of the representative of the Tudors and Plantagenets. It is
 true that the two Kings of England, of whom I especially spoke, Charles II.
 and George III., had both an alien origin, not very recent and not very
 remote. Charles II. came of a family originally Scotch. George III. came of a
 family originally German. But the same, so far as that goes, could be said of
 the English royal houses when England stood quite alone. The Plantagenets
 were originally a French family. The Tudors were originally a Welsh family.
 But I was not talking of the amount of English sentiment in the English
 Kings. I was talking of the amount of English sentiment in the English
 treatment and popularity of the English Kings. With that Ireland and Scotland
 have nothing whatever to do.

 Charles II. may, for all I know, have not only been King of Scotland; he
 may, by virtue of his temper and ancestry, have been a Scotch King of
 Scotland. There was something Scotch about his combination of
 clear-headedness with sensuality. There was something Scotch about his
 combination of doing what he liked with knowing what he was doing. But I was
 not talking of the personality of Charles, which may have been Scotch. I was
 talking of the popularity of Charles, which was certainly English. One thing
 is quite certain: whether or no he ever ceased to be a Scotch man, he ceased
 as soon as he conveniently could to be a Scotch King. He had actually tried
 the experiment of being a national ruler north of the Tweed, and his people
 liked him as little as he liked them. Of Presbyterianism, of the Scottish
 religion, he left on record the exquisitely English judgment that it was “no
 religion for a gentleman.” His popularity then was purely English; his
 royalty was purely English; and I was using the words with the utmost
 narrowness and deliberation when I spoke of this particular popularity and
 royalty as the popularity and royalty of a King of England. I said of the
 English people specially that they like to pick up the King’s crown when he
 has dropped it. I do not feel at all sure that this does apply to the Scotch
 or the Irish. I think that the Irish would knock his crown off for him. I
 think that the Scotch would keep it for him after they had picked it up.

 For my part, I should be inclined to adopt quite the opposite method of
 asserting nationality. Why should good Scotch nationalists call Edward VII.
 the King of Britain? They ought to call him King Edward I. of Scotland. What
 is Britain? Where is Britain? There is no such place. There never was a
 nation of Britain; there never was a King of Britain; unless perhaps
 Vortigern or Uther Pendragon had a taste for the title. If we are to develop
 our Monarchy, I should be altogether in favour of developing it along the
 line of local patriotism and of local proprietorship in the King. I think
 that the Londoners ought to call him the King of London, and the
 Liverpudlians ought to call him the King of Liverpool. I do not go so far as
 to say that the people of Birmingham ought to call Edward VII. the King of
 Birmingham; for that would be high treason to a holier and more established
 power. But I think we might read in the papers: “The King of Brighton left
 Brighton at half-past two this afternoon,” and then immediately afterwards,
 “The King of Worthing entered Worthing at ten minutes past three.” Or, “The
 people of Margate bade a reluctant farewell to the popular King of Margate
 this morning,” and then, “His Majesty the King of Ramsgate returned to his
 country and capital this afternoon after his long sojourn in strange lands.”
 It might be pointed out that by a curious coincidence the departure of the
 King of Oxford occurred a very short time before the triumphal arrival of the
 King of Reading. I cannot imagine any method which would more increase the
 kindly and normal relations between the Sovereign and his people. Nor do I
 think that such a method would be in any sense a depreciation of the royal
 dignity; for, as a matter of fact, it would put the King upon the same
 platform with the gods. The saints, the most exalted of human figures, were
 also the most local. It was exactly the men whom we most easily connected
 with heaven whom we also most easily connected with earth.

 [bookmark: ch15]

 THOUGHTS AROUND KOEPENICK

 A famous and epigrammatic author said that life copied literature; it
 seems clear that life really caricatures it. I suggested recently that the
 Germans submitted to, and even admired, a solemn and theatrical assertion of
 authority. A few hours after I had sent up my “copy,” I saw the first
 announcement of the affair of the comic Captain at Koepenick. The most absurd
 part of this absurd fraud (at least, to English eyes) is one which, oddly
 enough, has received comparatively little comment. I mean the point at which
 the Mayor asked for a warrant, and the Captain pointed to the bayonets of his
 soldiery and said. “These are my authority.” One would have thought any one
 would have known that no soldier would talk like that. The dupes were blamed
 for not knowing that the man wore the wrong cap or the wrong sash, or had his
 sword buckled on the wrong way; but these are technicalities which they might
 surely be excused for not knowing. I certainly should not know if a soldier’s
 sash were on inside out or his cap on behind before. But I should know
 uncommonly well that genuine professional soldiers do not talk like Adelphi
 villains and utter theatrical epigrams in praise of abstract violence.

 We can see this more clearly, perhaps, if we suppose it to be the case of
 any other dignified and clearly distinguishable profession. Suppose a Bishop
 called upon me. My great modesty and my rather distant reverence for the
 higher clergy might lead me certainly to a strong suspicion that any Bishop
 who called on me was a bogus Bishop. But if I wished to test his genuineness
 I should not dream of attempting to do so by examining the shape of his apron
 or the way his gaiters were done up. I have not the remotest idea of the way
 his gaiters ought to be done up. A very vague approximation to an apron would
 probably take me in; and if he behaved like an approximately Christian
 gentleman he would be safe enough from my detection. But suppose the Bishop,
 the moment he entered the room, fell on his knees on the mat, clasped his
 hands, and poured out a flood of passionate and somewhat hysterical extempore
 prayer, I should say at once and without the smallest hesitation, “Whatever
 else this man is, he is not an elderly and wealthy cleric of the Church of
 England. They don’t do such things.” Or suppose a man came to me pretending
 to be a qualified doctor, and flourished a stethoscope, or what he said was a
 stethoscope. I am glad to say that I have not even the remotest notion of
 what a stethoscope looks like; so that if he flourished a musical-box or a
 coffee-mill it would be all one to me. But I do think that I am not
 exaggerating my own sagacity if I say that I should begin to suspect the
 doctor if on entering my room he flung his legs and arms about, crying
 wildly, “Health! Health! priceless gift of Nature! I possess it! I overflow
 with it! I yearn to impart it! Oh, the sacred rapture of imparting health!”
 In that case I should suspect him of being rather in a position to receive
 than to offer medical superintendence.

 Now, it is no exaggeration at all to say that any one who has ever known
 any soldiers (I can only answer for English and Irish and Scotch soldiers)
 would find it just as easy to believe that a real Bishop would grovel on the
 carpet in a religious ecstasy, or that a real doctor would dance about the
 drawing-room to show the invigorating effects of his own medicine, as to
 believe that a soldier, when asked for his authority, would point to a lot of
 shining weapons and declare symbolically that might was right. Of course, a
 real soldier would go rather red in the face and huskily repeat the proper
 formula, whatever it was, as that he came in the King’s name.

 Soldiers have many faults, but they have one redeeming merit; they are
 never worshippers of force. Soldiers more than any other men are taught
 severely and systematically that might is not right. The fact is obvious. The
 might is in the hundred men who obey. The right (or what is held to be right)
 is in the one man who commands them. They learn to obey symbols, arbitrary
 things, stripes on an arm, buttons on a coat, a title, a flag. These may be
 artificial things; they may be unreasonable things; they may, if you will, be
 wicked things; but they are weak things. They are not Force, and they do not
 look like Force. They are parts of an idea: of the idea of discipline; if you
 will, of the idea of tyranny; but still an idea. No soldier could possibly
 say that his own bayonets were his authority. No soldier could possibly say
 that he came in the name of his own bayonets. It would be as absurd as if a
 postman said that he came inside his bag. I do not, as I have said, underrate
 the evils that really do arise from militarism and the military ethic. It
 tends to give people wooden faces and sometimes wooden heads. It tends
 moreover (both through its specialisation and through its constant obedience)
 to a certain loss of real independence and strength of character. This has
 almost always been found when people made the mistake of turning the soldier
 into a statesman, under the mistaken impression that he was a strong man. The
 Duke of Wellington, for instance, was a strong soldier and therefore a weak
 statesman. But the soldier is always, by the nature of things, loyal to
 something. And as long as one is loyal to something one can never be a
 worshipper of mere force. For mere force, violence in the abstract, is the
 enemy of anything we love. To love anything is to see it at once under
 lowering skies of danger. Loyalty implies loyalty in misfortune; and when a
 soldier has accepted any nation’s uniform he has already accepted its
 defeat.

 Nevertheless, it does appear to be possible in Germany for a man to point
 to fixed bayonets and say, “These are my authority,” and yet to convince
 ordinarily sane men that he is a soldier. If this is so, it does really seem
 to point to some habit of high-faultin’ in the German nation, such as that of
 which I spoke previously. It almost looks as if the advisers, and even the
 officials, of the German Army had become infected in some degree with the
 false and feeble doctrine that might is right. As this doctrine is invariably
 preached by physical weaklings like Nietzsche it is a very serious thing even
 to entertain the supposition that it is affecting men who have really to do
 military work It would be the end of German soldiers to be affected by German
 philosophy. Energetic people use energy as a means, but only very tired
 people ever use energy as a reason. Athletes go in for games, because
 athletes desire glory. Invalids go in for calisthenics; for invalids (alone
 of all human beings) desire strength. So long as the German Army points to
 its heraldic eagle and says, “I come in the name of this fierce but fabulous
 animal,” the German Army will be all right. If ever it says, “I come in the
 name of bayonets,” the bayonets will break like glass, for only the weak
 exhibit strength without an aim.

 At the same time, as I said before, do not let us forged our own faults.
 Do not let us forget them any the more easily because they are the opposite
 to the German faults. Modern England is too prone to present the spectacle of
 a person who is enormously delighted because he has not got the contrary
 disadvantages to his own. The Englishman is always saying “My house is not
 damp” at the moment when his house is on fire. The Englishman is always
 saying, “I have thrown off all traces of anæmia” in the middle of a fit of
 apoplexy. Let us always remember that if an Englishman wants to swindle
 English people, he does not dress up in the uniform of a soldier. If an
 Englishman wants to swindle English people he would as soon think of dressing
 up in the uniform of a messenger boy. Everything in England is done
 unofficially, casually, by conversations and cliques. The one Parliament that
 really does rule England is a secret Parliament; the debates of which must
 not be published—the Cabinet. The debates of the Commons are sometimes
 important; but only the debates in the Lobby, never the debates in the House.
 Journalists do control public opinion; but it is not controlled by the
 arguments they publish—it is controlled by the arguments between the
 editor and sub-editor, which they do not publish. This casualness is our
 English vice. It is at once casual and secret. Our public life is conducted
 privately. Hence it follows that if an English swindler wished to impress us,
 the last thing he would think of doing would be to put on a uniform. He would
 put on a polite slouching air and a careless, expensive suit of clothes; he
 would stroll up to the Mayor, be so awfully sorry to disturb him, find he had
 forgotten his card-case, mention, as if he were ashamed of it, that he was
 the Duke of Mercia, and carry the whole thing through with the air of a man
 who could get two hundred witnesses and two thousand retainers, but who was
 too tired to call any of them. And if he did it very well I strongly suspect
 that he would be as successful as the indefensible Captain at Koepenick.

 Our tendency for many centuries past has been, not so much towards
 creating an aristocracy (which may or may not be a good thing in itself), as
 towards substituting an aristocracy for everything else. In England we have
 an aristocracy instead of a religion. The nobility are to the English poor
 what the saints and the fairies are to the Irish poor, what the large devil
 with a black face was to the Scotch poor—the poetry of life. In the
 same way in England we have an aristocracy instead of a Government. We rely
 on a certain good humour and education in the upper class to interpret to us
 our contradictory Constitution. No educated man born of woman will be quite
 so absurd as the system that he has to administer. In short, we do not get
 good laws to restrain bad people. We get good people to restrain bad laws.
 And last of all we in England have an aristocracy instead of an Army. We have
 an Army of which the officers are proud of their families and ashamed of
 their uniforms. If I were a king of any country whatever, and one of my
 officers were ashamed of my uniform, I should be ashamed of my officer.
 Beware, then, of the really well-bred and apologetic gentleman whose clothes
 are at once quiet and fashionable, whose manner is at once diffident and
 frank. Beware how you admit him into your domestic secrets, for he may be a
 bogus Earl. Or, worse still, a real one.

 [bookmark: ch16]

 THE BOY

 I have no sympathy with international aggression when it is taken
 seriously, but I have a certain dark and wild sympathy with it when it is
 quite absurd. Raids are all wrong as practical politics, but they are human
 and imaginable as practical jokes. In fact, almost any act of ragging or
 violence can be forgiven on this strict condition—that it is of no use
 at all to anybody. If the aggressor gets anything out of it, then it is quite
 unpardonable. It is damned by the least hint of utility or profit. A man of
 spirit and breeding may brawl, but he does not steal. A gentleman knocks off
 his friend’s hat; but he does not annex his friend’s hat. For this reason (as
 Mr. Belloc has pointed out somewhere), the very militant French people have
 always returned after their immense raids—the raids of Godfrey the
 Crusader, the raids of Napoleon; “they are sucked back, having accomplished
 nothing but an epic.”

 Sometimes I see small fragments of information in the newspapers which
 make my heart leap with an irrational patriotic sympathy. I have had the
 misfortune to be left comparatively cold by many of the enterprises and
 proclamations of my country in recent times. But the other day I found in the
 Tribune the following paragraph, which I may be permitted to set down
 as an example of the kind of international outrage with which I have by far
 the most instinctive sympathy. There is something attractive, too, in the
 austere simplicity with which the affair is set forth—

 “Geneva, Oct. 31.

 “The English schoolboy Allen, who was arrested at Lausanne railway station
 on Saturday, for having painted red the statue of General Jomini of Payerne,
 was liberated yesterday, after paying a fine of £24. Allen has proceeded to
 Germany, where he will continue his studies. The people of Payerne are
 indignant, and clamoured for his detention in prison.”

 Now I have no doubt that ethics and social necessity require a contrary
 attitude, but I will freely confess that my first emotions on reading of this
 exploit were those of profound and elemental pleasure. There is something so
 large and simple about the operation of painting a whole stone General a
 bright red. Of course I can understand that the people of Payerne were
 indignant. They had passed to their homes at twilight through the streets of
 that beautiful city (or is it a province?), and they had seen against the
 silver ending of the sunset the grand grey figure of the hero of that land
 remaining to guard the town under the stars. It certainly must have been a
 shock to come out in the broad white morning and find a large vermilion
 General staring under the staring sun. I do not blame them at all for
 clamouring for the schoolboy’s detention in prison; I dare say a little
 detention in prison would do him no harm. Still, I think the immense act has
 something about it human and excusable; and when I endeavour to analyse the
 reason of this feeling I find it to lie, not in the fact that the thing was
 big or bold or successful, but in the fact that the thing was perfectly
 useless to everybody, including the person who did it. The raid ends in
 itself; and so Master Allen is sucked back again, having accomplished nothing
 but an epic.

 There is one thing which, in the presence of average modern journalism, is
 perhaps worth saying in connection with such an idle matter as this. The
 morals of a matter like this are exactly like the morals of anything else;
 they are concerned with mutual contract, or with the rights of independent
 human lives. But the whole modern world, or at any rate the whole modern
 Press, has a perpetual and consuming terror of plain morals. Men always
 attempt to avoid condemning a thing upon merely moral grounds. If I beat my
 grandmother to death to-morrow in the middle of Battersea Park, you may be
 perfectly certain that people will say everything about it except the simple
 and fairly obvious fact that it is wrong. Some will call it insane; that is,
 will accuse it of a deficiency of intelligence. This is not necessarily true
 at all. You could not tell whether the act was unintelligent or not unless
 you knew my grandmother. Some will call it vulgar, disgusting, and the rest
 of it; that is, they will accuse it of a lack of manners. Perhaps it does
 show a lack of manners; but this is scarcely its most serious disadvantage.
 Others will talk about the loathsome spectacle and the revolting scene; that
 is, they will accuse it of a deficiency of art, or æsthetic beauty. This
 again depends on the circumstances: in order to be quite certain that the
 appearance of the old lady has definitely deteriorated under the process of
 being beaten to death, it is necessary for the philosophical critic to be
 quite certain how ugly she was before. Another school of thinkers will say
 that the action is lacking in efficiency: that it is an uneconomic waste of a
 good grandmother. But that could only depend on the value, which is again an
 individual matter. The only real point that is worth mentioning is that the
 action is wicked, because your grandmother has a right not to be beaten to
 death. But of this simple moral explanation modern journalism has, as I say,
 a standing fear. It will call the action anything else—mad, bestial,
 vulgar, idiotic, rather than call it sinful.

 One example can be found in such cases as that of the prank of the boy and
 the statue. When some trick of this sort is played, the newspapers opposed to
 it always describe it as “a senseless joke.” What is the good of saying that?
 Every joke is a senseless joke. A joke is by its nature a protest against
 sense. It is no good attacking nonsense for being successfully nonsensical.
 Of course it is nonsensical to paint a celebrated Italian General a bright
 red; it is as nonsensical as “Alice in Wonderland.” It is also, in my
 opinion, very nearly as funny. But the real answer to the affair is not to
 say that it is nonsensical or even to say that it is not funny, but to point
 out that it is wrong to spoil statues which belong to other people. If the
 modern world will not insist on having some sharp and definite moral law,
 capable of resisting the counter-attractions of art and humour, the modern
 world will simply be given over as a spoil to anybody who can manage to do a
 nasty thing in a nice way. Every murderer who can murder entertainingly will
 be allowed to murder. Every burglar who burgles in really humorous attitudes
 will burgle as much as he likes.

 There is another case of the thing that I mean. Why on earth do the
 newspapers, in describing a dynamite outrage or any other political
 assassination, call it a “dastardly outrage” or a cowardly outrage? It is
 perfectly evident that it is not dastardly in the least. It is perfectly
 evident that it is about as cowardly as the Christians going to the lions.
 The man who does it exposes himself to the chance of being torn in pieces by
 two thousand people. What the thing is, is not cowardly, but profoundly and
 detestably wicked. The man who does it is very infamous and very brave. But,
 again, the explanation is that our modern Press would rather appeal to
 physical arrogance, or to anything, rather than appeal to right and
 wrong.

 In most of the matters of modern England, the real difficulty is that
 there is a negative revolution without a positive revolution. Positive
 aristocracy is breaking up without any particular appearance of positive
 democracy taking its place. The polished class is becoming less polished
 without becoming less of a class; the nobleman who becomes a guinea-pig keeps
 all his privileges but loses some of his tradition; he becomes less of a
 gentleman without becoming less of a nobleman. In the same way (until some
 recent and happy revivals) it seemed highly probable that the Church of
 England would cease to be a religion long before it had ceased to be a
 Church. And in the same way, the vulgarisation of the old, simple middle
 class does not even have the advantage of doing away with class distinctions;
 the vulgar man is always the most distinguished, for the very desire to be
 distinguished is vulgar.

 At the same time, it must be remembered that when a class has a morality
 it does not follow that it is an adequate morality. The middle-class ethic
 was inadequate for some purposes; so is the public-school ethic, the ethic of
 the upper classes. On this last matter of the public schools Dr. Spenser, the
 Head Master of University College School, has lately made some valuable
 observations. But even he, I think, overstates the claim of the public
 schools. “The strong point of the English public schools,” he says, “has
 always lain in their efficiency as agencies for the formation of character
 and for the inculcation of the great notion of obligation which distinguishes
 a gentleman. On the physical and moral sides the public-school men of England
 are, I believe, unequalled.” And he goes on to say that it is on the mental
 side that they are defective. But, as a matter of fact, the public-school
 training is in the strict sense defective upon the moral side also; it leaves
 out about half of morality. Its just claim is that, like the old middle class
 (and the Zulus), it trains some virtues and therefore suits some people for
 some situations. Put an old English merchant to serve in an army and he would
 have been irritated and clumsy. Put the men from English public schools to
 rule Ireland, and they make the greatest hash in human history.

 Touching the morality of the public schools, I will take one point only,
 which is enough to prove the case. People have got into their heads an
 extraordinary idea that English public-school boys and English youth
 generally are taught to tell the truth. They are taught absolutely nothing of
 the kind. At no English public school is it even suggested, except by
 accident, that it is a man’s duty to tell the truth. What is suggested is
 something entirely different: that it is a man’s duty not to tell lies. So
 completely does this mistake soak through all civilisation that we hardly
 ever think even of the difference between the two things. When we say to a
 child, “You must tell the truth,” we do merely mean that he must refrain from
 verbal inaccuracies. But the thing we never teach at all is the general duty
 of telling the truth, of giving a complete and fair picture of anything we
 are talking about, of not misrepresenting, not evading, not suppressing, not
 using plausible arguments that we know to be unfair, not selecting
 unscrupulously to prove an ex parte case, not telling all the nice
 stories about the Scotch, and all the nasty stories about the Irish, not
 pretending to be disinterested when you are really angry, not pretending to
 be angry when you are really only avaricious. The one thing that is never
 taught by any chance in the atmosphere of public schools is exactly
 that—that there is a whole truth of things, and that in knowing it and
 speaking it we are happy.

 If any one has the smallest doubt of this neglect of truth in public
 schools he can kill his doubt with one plain question. Can any one on earth
 believe that if the seeing and telling of the whole truth were really one of
 the ideals of the English governing class, there could conceivably exist such
 a thing as the English party system? Why, the English party system is founded
 upon the principle that telling the whole truth does not matter. It is
 founded upon the principle that half a truth is better than no politics. Our
 system deliberately turns a crowd of men who might be impartial into
 irrational partisans. It teaches some of them to tell lies and all of them to
 believe lies. It gives every man an arbitrary brief that he has to work up as
 best he may and defend as best he can. It turns a room full of citizens into
 a room full of barristers. I know that it has many charms and virtues,
 fighting and good-fellowship; it has all the charms and virtues of a game. I
 only say that it would be a stark impossibility in a nation which believed in
 telling the truth.

 LIMERICKS AND COUNSELS OF PERFECTION

 It is customary to remark that modern problems cannot easily be attacked
 because they are so complex. In many cases I believe it is really because
 they are so simple. Nobody would believe in such simplicity of scoundrelism
 even if it were pointed out. People would say that the truth was a charge of
 mere melodramatic villainy; forgetting that nearly all villains really are
 melodramatic. Thus, for instance, we say that some good measures are
 frustrated or some bad officials kept in power by the press and confusion of
 public business; whereas very often the reason is simple healthy human
 bribery. And thus especially we say that the Yellow Press is exaggerative,
 over-emotional, illiterate, and anarchical, and a hundred other long words;
 whereas the only objection to it is that it tells lies. We waste our fine
 intellects in finding exquisite phraseology to fit a man, when in a
 well-ordered society we ought to be finding handcuffs to fit him.

 This criticism of the modern type of righteous indignation must have come
 into many people’s minds, I think, in reading Dr. Horton’s eloquent
 expressions of disgust at the “corrupt Press,” especially in connection with
 the Limerick craze. Upon the Limerick craze itself, I fear Dr. Horton will
 not have much effect; such fads perish before one has had time to kill them.
 But Dr. Horton’s protest may really do good if it enables us to come to some
 clear understanding about what is really wrong with the popular Press, and
 which means it might be useful and which permissible to use for its reform.
 We do not want a censorship of the Press; but we are long past talking about
 that. At present it is not we that silence the Press; it is the Press that
 silences us. It is not a case of the Commonwealth settling how much the
 editors shall say; it is a case of the editors settling how much the
 Commonwealth shall know. If we attack the Press we shall be rebelling, not
 repressing. But shall we attack it?

 Now it is just here that the chief difficulty occurs. It arises from the
 very rarity and rectitude of those minds which commonly inaugurate such
 crusades. I have the warmest respect for Dr. Horton’s thirst after
 righteousness; but it has always seemed to me that his righteousness would be
 more effective without his refinement. The curse of the Nonconformists is
 their universal refinement. They dimly connect being good with being
 delicate, and even dapper; with not being grotesque or loud or violent; with
 not sitting down on one’s hat. Now it is always a pleasure to be loud and
 violent, and sometimes it is a duty. Certainly it has nothing to do with sin;
 a man can be loudly and violently virtuous—nay, he can be loudly and
 violently saintly, though that is not the type of saintliness that we
 recognise in Dr. Horton. And as for sitting on one’s hat, if it is done for
 any sublime object (as, for instance, to amuse the children), it is obviously
 an act of very beautiful self-sacrifice, the destruction and surrender of the
 symbol of personal dignity upon the shrine of public festivity. Now it will
 not do to attack the modern editor merely for being unrefined, like the great
 mass of mankind. We must be able to say that he is immoral, not that he is
 undignified or ridiculous. I do not mind the Yellow Press editor sitting on
 his hat. My only objection to him begins to dawn when he attempts to sit on
 my hat; or, indeed (as is at present the case), when he proceeds to sit on my
 head.

 But in reading between the lines of Dr. Horton’s invective one continually
 feels that he is not only angry with the popular Press for being
 unscrupulous: he is partly angry with the popular Press for being popular. He
 is not only irritated with Limericks for causing a mean money-scramble; he is
 also partly irritated with Limericks for being Limericks. The enormous size
 of the levity gets on his nerves, like the glare and blare of Bank Holiday.
 Now this is a motive which, however human and natural, must be strictly kept
 out of the way. It takes all sorts to make a world; and it is not in the
 least necessary that everybody should have that love of subtle and
 unobtrusive perfections in the matter of manners or literature which does
 often go with the type of the ethical idealist. It is not in the least
 desirable that everybody should be earnest. It is highly desirable that
 everybody should be honest, but that is a thing that can go quite easily with
 a coarse and cheerful character. But the ineffectualness of most protests
 against the abuse of the Press has been very largely due to the instinct of
 democracy (and the instinct of democracy is like the instinct of one woman,
 wild but quite right) that the people who were trying to purify the Press
 were also trying to refine it; and to this the democracy very naturally and
 very justly objected. We are justified in enforcing good morals, for they
 belong to all mankind; but we are not justified in enforcing good manners,
 for good manners always mean our own manners. We have no right to purge the
 popular Press of all that we think vulgar or trivial. Dr. Horton may possibly
 loathe and detest Limericks just as I loathe and detest riddles; but I have
 no right to call them flippant and unprofitable; there are wild people in the
 world who like riddles. I am so afraid of this movement passing off into mere
 formless rhetoric and platform passion that I will even come close to the
 earth and lay down specifically some of the things that, in my opinion, could
 be, and ought to be, done to reform the Press.

 First, I would make a law, if there is none such at present, by which an
 editor, proved to have published false news without reasonable verification,
 should simply go to prison. This is not a question of influences or
 atmospheres; the thing could be carried out as easily and as practically as
 the punishment of thieves and murderers. Of course there would be the usual
 statement that the guilt was that of a subordinate. Let the accused editor
 have the right of proving this if he can; if he does, let the subordinate be
 tried and go to prison. Two or three good rich editors and proprietors
 properly locked up would take the sting out of the Yellow Press better than
 centuries of Dr. Horton.

 Second, it’s impossible to pass over altogether the most unpleasant, but
 the most important part of this problem. I will deal with it as distantly as
 possible. I do not believe there is any harm whatever in reading about
 murders; rather, if anything, good; for the thought of death operates very
 powerfully with the poor in the creation of brotherhood and a sense of human
 dignity. I do not believe there is a pennyworth of harm in the police news,
 as such. Even divorce news, though contemptible enough, can really in most
 cases be left to the discretion of grown people; and how far children get
 hold of such things is a problem for the home and not for the nation. But
 there is a certain class of evils which a healthy man or woman can actually
 go through life without knowing anything about at all. These, I say, should
 be stamped and blackened out of every newspaper with the thickest black of
 the Russian censor. Such cases should either be always tried in camera
 or reporting them should be a punishable offence. The common weakness of
 Nature and the sins that flesh is heir to we can leave people to find in
 newspapers. Men can safely see in the papers what they have already seen in
 the streets. They may safely find in their journals what they have already
 found in themselves. But we do not want the imaginations of rational and
 decent people clouded with the horrors of some obscene insanity which has no
 more to do with human life than the man in Bedlam who thinks he is a chicken.
 And, if this vile matter is admitted, let it be simply with a mention of the
 Latin or legal name of the crime, and with no details whatever. As it is,
 exactly the reverse is true. Papers are permitted to terrify and darken the
 fancy of the young with innumerable details, but not permitted to state in
 clean legal language what the thing is about. They are allowed to give any
 fact about the thing except the fact that it is a sin.

 Third, I would do my best to introduce everywhere the practice of signed
 articles. Those who urge the advantages of anonymity are either people who do
 not realise the special peril of our time or they are people who are
 profiting by it. It is true, but futile, for instance, to say that there is
 something noble in being nameless when a whole corporate body is bent on a
 consistent aim: as in an army or men building a cathedral. The point of
 modern newspapers is that there is no such corporate body and common aim; but
 each man can use the authority of the paper to further his own private fads
 and his own private finances.

 ANONYMITY AND FURTHER COUNSELS

 The end of the article which I write is always cut off, and,
 unfortunately, I belong to that lower class of animals in whom the tail is
 important. It is not anybody’s fault but my own; it arises from the fact that
 I take such a long time to get to the point. Somebody, the other day, very
 reasonably complained of my being employed to write prefaces. He was
 perfectly right, for I always write a preface to the preface, and then I am
 stopped; also quite justifiably.

 In my last article I said that I favoured three things—first, the
 legal punishment of deliberately false information; secondly, a distinction,
 in the matter of reported immorality, between those sins which any healthy
 man can see in himself and those which he had better not see anywhere; and
 thirdly, an absolute insistence in the great majority of cases upon the
 signing of articles. It was at this point that I was cut short, I will not
 say by the law of space, but rather by my own lawlessness in the matter of
 space. In any case, there is something more that ought to be said.

 It would be an exaggeration to say that I hope some day to see an
 anonymous article counted as dishonourable as an anonymous letter. For some
 time to come, the idea of the leading article, expressing the policy of the
 whole paper, must necessarily remain legitimate; at any rate, we have all
 written such leading articles, and should never think the worse of any one
 for writing one. But I should certainly say that writing anonymously ought to
 have some definite excuse, such as that of the leading article. Writing
 anonymously ought to be the exception; writing a signed article ought to be
 the rule. And anonymity ought to be not only an exception, but an accidental
 exception; a man ought always to be ready to say what anonymous article he
 had written. The journalistic habit of counting it something sacred to keep
 secret the origin of an article is simply part of the conspiracy which seeks
 to put us who are journalists in the position of a much worse sort of Jesuits
 or Freemasons.

 As has often been said, anonymity would be all very well if one could for
 a moment imagine that it was established from good motives. Suppose, for
 instance, that we were all quite certain that the men on the Thunderer
 newspaper were a band of brave young idealists who were so eager to overthrow
 Socialism, Municipal and National, that they did not care to which of them
 especially was given the glory of striking it down. Unfortunately, however,
 we do not believe this. What we believe, or, rather, what we know, is that
 the attack on Socialism in the Thunderer arises from a chaos of
 inconsistent and mostly evil motives, any one of which would lose simply by
 being named. A jerry-builder whose houses have been condemned writes
 anonymously and becomes the Thunderer. A Socialist who has quarrelled
 with the other Socialists writes anonymously, and he becomes the
 Thunderer. A monopolist who has lost his monopoly, and a demagogue who
 has lost his mob, can both write anonymously and become the same newspaper.
 It is quite true that there is a young and beautiful fanaticism in which men
 do not care to reveal their names. But there is a more elderly and a much
 more common excitement in which men do not dare to reveal them.

 Then there is another rule for making journalism honest on which I should
 like to insist absolutely. I should like it to be a fixed thing that the name
 of the proprietor as well as the editor should be printed upon every paper.
 If the paper is owned by shareholders, let there be a list of shareholders.
 If (as is far more common in this singularly undemocratic age) it is owned by
 one man, let that one man’s name be printed on the paper, if possible in
 large red letters. Then, if there are any obvious interests being served, we
 shall know that they are being served. My friends in Manchester are in a
 terrible state of excitement about the power of brewers and the dangers of
 admitting them to public office. But at least, if a man has controlled
 politics through beer, people generally know it: the subject of beer is too
 fascinating for any one to miss such personal peculiarities. But a man may
 control politics through journalism, and no ordinary English citizen know
 that he is controlling them at all. Again and again in the lists of Birthday
 Honours you and I have seen some Mr. Robinson suddenly elevated to the
 Peerage without any apparent reason. Even the Society papers (which we read
 with avidity) could tell us nothing about him except that he was a sportsman
 or a kind landlord, or interested in the breeding of badgers. Now I should
 like the name of that Mr. Robinson to be already familiar to the British
 public. I should like them to know already the public services for which they
 have to thank him. I should like them to have seen the name already on the
 outside of that organ of public opinion called Tootsie’s Tips, or
 The Boy Blackmailer, or Nosey Knows, that bright little
 financial paper which did so much for the Empire and which so narrowly
 escaped a criminal prosecution. If they had seen it thus, they would estimate
 more truly and tenderly the full value of the statement in the Society paper
 that he is a true gentleman and a sound Churchman.

 Finally, it should be practically imposed by custom (it so happens that it
 could not possibly be imposed by law) that letters of definite and practical
 complaint should be necessarily inserted by any editor in any paper. Editors
 have grown very much too lax in this respect. The old editor used dimly to
 regard himself as an unofficial public servant for the transmitting of public
 news. If he suppressed anything, he was supposed to have some special reason
 for doing so; as that the material was actually libellous or literally
 indecent. But the modern editor regards himself far too much as a kind of
 original artist, who can select and suppress facts with the arbitrary ease of
 a poet or a caricaturist. He “makes up” the paper as man “makes up” a fairy
 tale, he considers his newspaper solely as a work of art, meant to give
 pleasure, not to give news. He puts in this one letter because he thinks it
 clever. He puts in these three or four letters because he thinks them silly.
 He suppresses this article because he thinks it wrong. He suppresses this
 other and more dangerous article because he thinks it right. The old idea
 that he is simply a mode of the expression of the public, an “organ” of
 opinion, seems to have entirely vanished from his mind. To-day the editor is
 not only the organ, but the man who plays on the organ. For in all our modern
 movements we move away from Democracy.

 This is the whole danger of our time. There is a difference between the
 oppression which has been too common in the past and the oppression which
 seems only too probable in the future. Oppression in the past, has commonly
 been an individual matter. The oppressors were as simple as the oppressed,
 and as lonely. The aristocrat sometimes hated his inferiors; he always hated
 his equals. The plutocrat was an individualist. But in our time even the
 plutocrat has become a Socialist. They have science and combination, and may
 easily inaugurate a much greater tyranny than the world has ever seen.

 [bookmark: ch17]

 ON THE CRYPTIC AND THE ELLIPTIC

 Surely the art of reporting speeches is in a strange state of
 degeneration. We should not object, perhaps, to the reporter’s making the
 speeches much shorter than they are; but we do object to his making all the
 speeches much worse than they are. And the method which he employs is one
 which is dangerously unjust. When a statesman or philosopher makes an
 important speech, there are several courses which the reporter might take
 without being unreasonable. Perhaps the most reasonable course of all would
 be not to report the speech at all. Let the world live and love, marry and
 give in marriage, without that particular speech, as they did (in some
 desperate way) in the days when there were no newspapers. A second course
 would be to report a small part of it; but to get that right. A third course,
 far better if you can do it, is to understand the main purpose and argument
 of the speech, and report that in clear and logical language of your own. In
 short, the three possible methods are, first, to leave the man’s speech
 alone; second, to report what he says or some complete part of what he says;
 and third, to report what he means. But the present way of reporting speeches
 (mainly created, I think, by the scrappy methods of the Daily Mail) is
 something utterly different from both these ways, and quite senseless and
 misleading.

 The present method is this: the reporter sits listening to a tide of words
 which he does not try to understand, and does not, generally speaking, even
 try to take down; he waits until something occurs in the speech which for
 some reason sounds funny, or memorable, or very exaggerated, or, perhaps,
 merely concrete; then he writes it down and waits for the next one. If the
 orator says that the Premier is like a porpoise in the sea under some special
 circumstances, the reporter gets in the porpoise even if he leaves out the
 Premier. If the orator begins by saying that Mr. Chamberlain is rather like a
 violoncello, the reporter does not even wait to hear why he is like a
 violoncello. He has got hold of something material, and so he is quite happy.
 The strong words all are put in; the chain of thought is left out. If the
 orator uses the word “donkey,” down goes the word “donkey.” If the orator
 uses the word “damnable,” down goes the word “damnable.” They follow each
 other so abruptly in the report that it is often hard to discover the
 fascinating fact as to what was damnable or who was being compared with a
 donkey. And the whole line of argument in which these things occurred is
 entirely lost. I have before me a newspaper report of a speech by Mr. Bernard
 Shaw, of which one complete and separate paragraph runs like this—

 “Capital meant spare money over and above one’s needs. Their country was
 not really their country at all except in patriotic songs.”

 I am well enough acquainted with the whole map of Mr. Bernard Shaw’s
 philosophy to know that those two statements might have been related to each
 other in a hundred ways. But I think that if they were read by an ordinary
 intelligent man, who happened not to know Mr. Shaw’s views, he would form no
 impression at all except that Mr. Shaw was a lunatic of more than usually
 abrupt conversation and disconnected mind. The other two methods would
 certainly have done Mr. Shaw more justice: the reporter should either have
 taken down verbatim what the speaker really said about Capital, or have given
 an outline of the way in which this idea was connected with the idea about
 patriotic songs.

 But we have not the advantage of knowing what Mr. Shaw really did say, so
 we had better illustrate the different methods from something that we do
 know. Most of us, I suppose, know Mark Antony’s Funeral Speech in “Julius
 Cæsar.” Now Mark Antony would have no reason to complain if he were not
 reported at all; if the Daily Pilum or the Morning Fasces, or
 whatever it was, confined itself to saying, “Mr. Mark Antony also spoke,” or
 “Mr. Mark Antony, having addressed the audience, the meeting broke up in some
 confusion.” The next honest method, worthy of a noble Roman reporter, would
 be that since he could not report the whole of the speech, he should report
 some of the speech. He might say—“Mr. Mark Antony, in the course of his
 speech, said—

 ‘When that the poor have cried Cæsar hath wept:

 Ambition should be made of sterner stuff.’”

 In that case one good, solid argument of Mark Antony would be correctly
 reported. The third and far higher course for the Roman reporter would be to
 give a philosophical statement of the purport of the speech. As
 thus—“Mr. Mark Antony, in the course of a powerful speech, conceded the
 high motives of the Republican leaders, and disclaimed any intention of
 raising the people against them; he thought, however, that many instances
 could be quoted against the theory of Cæsar’s ambition, and he concluded by
 reading, at the request of the audience, the will of Cæsar, which proved that
 he had the most benevolent designs towards the Roman people.” That is (I
 admit) not quite so fine as Shakspere, but it is a statement of the man’s
 political position. But if a Daily Mail reporter were sent to take
 down Antony’s oration, he would simply wait for any expressions that struck
 him as odd and put them down one after another without any logical connection
 at all. It would turn out something like this: “Mr. Mark Antony wished for
 his audience’s ears. He had thrice offered Cæsar a crown. Cæsar was like a
 deer. If he were Brutus he would put a wound in every tongue. The stones of
 Rome would mutiny. See what a rent the envious Casca paid. Brutus was Cæsar’s
 angel. The right honourable gentleman concluded by saying that he and the
 audience had all fallen down.” That is the report of a political speech in a
 modern, progressive, or American manner, and I wonder whether the Romans
 would have put up with it.

 The reports of the debates in the Houses of Parliament are constantly
 growing smaller and smaller in our newspapers. Perhaps this is partly because
 the speeches are growing duller and duller. I think in some degree the two
 things act and re-act on each other. For fear of the newspapers politicians
 are dull, and at last they are too dull even for the newspapers. The speeches
 in our time are more careful and elaborate, because they are meant to be
 read, and not to be heard. And exactly because they are more careful and
 elaborate, they are not so likely to be worthy of a careful and elaborate
 report. They are not interesting enough. So the moral cowardice of modern
 politicians has, after all, some punishment attached to it by the silent
 anger of heaven. Precisely because our political speeches are meant to be
 reported, they are not worth reporting. Precisely because they are carefully
 designed to be read, nobody reads them.

 Thus we may concede that politicians have done something towards degrading
 journalism. It was not entirely done by us, the journalists. But most of it
 was. It was mostly the fruit of our first and most natural sin—the
 habit of regarding ourselves as conjurers rather than priests, for the
 definition is that a conjurer is apart from his audience, while a priest is a
 part of his. The conjurer despises his congregation; if the priest despises
 any one, it must be himself. The curse of all journalism, but especially of
 that yellow journalism which is the shame of our profession, is that we think
 ourselves cleverer than the people for whom we write, whereas, in fact, we
 are generally even stupider. But this insolence has its Nemesis; and that
 Nemesis is well illustrated in this matter of reporting.

 For the journalist, having grown accustomed to talking down to the public,
 commonly talks too low at last, and becomes merely barbaric and
 unintelligible. By his very efforts to be obvious he becomes obscure. This
 just punishment may specially be noticed in the case of those staggering and
 staring headlines which American journalism introduced and which some English
 journalism imitates. I once saw a headline in a London paper which ran simply
 thus: “Dobbin’s Little Mary.” This was intended to be familiar and popular,
 and therefore, presumably, lucid. But it was some time before I realised,
 after reading about half the printed matter underneath, that it had something
 to do with the proper feeding of horses. At first sight, I took it, as the
 historical leader of the future will certainly take it, as containing some
 allusion to the little daughter who so monopolised the affections of the
 Major at the end of “Vanity Fair.” The Americans carry to an even wilder
 extreme this darkness by excess of light. You may find a column in an
 American paper headed “Poet Brown Off Orange-flowers,” or “Senator Robinson
 Shoehorns Hats Now,” and it may be quite a long time before the full meaning
 breaks upon you: it has not broken upon me yet.

 And something of this intellectual vengeance pursues also those who adopt
 the modern method of reporting speeches. They also become mystical, simply by
 trying to be vulgar. They also are condemned to be always trying to write
 like George R. Sims, and succeeding, in spite of themselves, in writing like
 Maeterlinck. That combination of words which I have quoted from an alleged
 speech of Mr. Bernard Shaw’s was written down by the reporter with the idea
 that he was being particularly plain and democratic. But, as a matter of
 fact, if there is any connection between the two sentences, it must be
 something as dark as the deepest roots of Browning, or something as invisible
 as the most airy filaments of Meredith. To be simple and to be democratic are
 two very honourable and austere achievements; and it is not given to all the
 snobs and self-seekers to achieve them. High above even Maeterlinck or
 Meredith stand those, like Homer and Milton, whom no one can misunderstand.
 And Homer and Milton are not only better poets than Browning (great as he
 was), but they would also have been very much better journalists than the
 young men on the Daily Mail.

 As it is, however, this misrepresentation of speeches is only a part of a
 vast journalistic misrepresentation of all life as it is. Journalism is
 popular, but it is popular mainly as fiction. Life is one world, and life
 seen in the newspapers another; the public enjoys both, but it is more or
 less conscious of the difference. People do not believe, for instance, that
 the debates in the House of Commons are as dramatic as they appear in the
 daily papers. If they did they would go, not to the daily paper, but to the
 House of Commons. The galleries would be crowded every night as they were in
 the French Revolution; for instead of seeing a printed story for a penny they
 would be seeing an acted drama for nothing. But the, people know in their
 hearts that journalism is a conventional art like any other, that it selects,
 heightens, and falsifies. Only its Nemesis is the same as that of other arts:
 if it loses all care for truth it loses all form likewise. The modern who
 paints too cleverly produces a picture of a cow which might be the earthquake
 at San Francisco. And the journalist who reports a speech too cleverly makes
 it mean nothing at all.

 [bookmark: ch18]

 THE WORSHIP OF THE WEALTHY

 There has crept, I notice, into our literature and journalism a new way of
 flattering the wealthy and the great. In more straightforward times flattery
 itself was more straight-forward; falsehood itself was more true. A poor man
 wishing to please a rich man simply said that he was the wisest, bravest,
 tallest, strongest, most benevolent and most beautiful of mankind; and as
 even the rich man probably knew that he wasn’t that, the thing did the less
 harm. When courtiers sang the praises of a King they attributed to him things
 that were entirely improbable, as that he resembled the sun at noonday, that
 they had to shade their eyes when he entered the room, that his people could
 not breathe without him, or that he had with his single sword conquered
 Europe, Asia, Africa, and America. The safety of this method was its
 artificiality; between the King and his public image there was really no
 relation. But the moderns have invented a much subtler and more poisonous
 kind of eulogy. The modern method is to take the prince or rich man, to give
 a credible picture of his type of personality, as that he is business-like,
 or a sportsman, or fond of art, or convivial, or reserved; and then
 enormously exaggerate the value and importance of these natural qualities.
 Those who praise Mr. Carnegie do not say that he is as wise as Solomon and as
 brave as Mars; I wish they did. It would be the next most honest thing to
 giving their real reason for praising him, which is simply that he has money.
 The journalists who write about Mr. Pierpont Morgan do not say that he is as
 beautiful as Apollo; I wish they did. What they do is to take the rich man’s
 superficial life and manner, clothes, hobbies, love of cats, dislike of
 doctors, or what not; and then with the assistance of this realism make the
 man out to be a prophet and a saviour of his kind, whereas he is merely a
 private and stupid man who happens to like cats or to dislike doctors. The
 old flatterer took for granted that the King was an ordinary man, and set to
 work to make him out extraordinary. The newer and cleverer flatterer takes
 for granted that he is extraordinary, and that therefore even ordinary things
 about him will be of interest.

 I have noticed one very amusing way in which this is done. I notice the
 method applied to about six of the wealthiest men in England in a book of
 interviews published by an able and well-known journalist. The flatterer
 contrives to combine strict truth of fact with a vast atmosphere of awe and
 mystery by the simple operation of dealing almost entirely in negatives.
 Suppose you are writing a sympathetic study of Mr. Pierpont Morgan. Perhaps
 there is not much to say about what he does think, or like, or admire; but
 you can suggest whole vistas of his taste and philosophy by talking a great
 deal about what he does not think, or like, or admire. You say of
 him—“But little attracted to the most recent schools of German
 philosophy, he stands almost as resolutely aloof from the tendencies of
 transcendental Pantheism as from the narrower ecstasies of Neo-Catholicism.”
 Or suppose I am called upon to praise the charwoman who has just come into my
 house, and who certainly deserves it much more. I say—“It would be a
 mistake to class Mrs. Higgs among the followers of Loisy; her position is in
 many ways different; nor is she wholly to be identified with the concrete
 Hebraism of Harnack.” It is a splendid method, as it gives the flatterer an
 opportunity of talking about something else besides the subject of the
 flattery, and it gives the subject of the flattery a rich, if somewhat
 bewildered, mental glow, as of one who has somehow gone through agonies of
 philosophical choice of which he was previously unaware. It is a splendid
 method; but I wish it were applied sometimes to charwomen rather than only to
 millionaires.

 There is another way of flattering important people which has become very
 common, I notice, among writers in the newspapers and elsewhere. It consists
 in applying to them the phrases “simple,” or “quiet,” or “modest,” without
 any sort of meaning or relation to the person to whom they are applied. To be
 simple is the best thing in the world; to be modest is the next best thing. I
 am not so sure about being quiet. I am rather inclined to think that really
 modest people make a great deal of noise. It is quite self-evident that
 really simple people make a great deal of noise. But simplicity and modesty,
 at least, are very rare and royal human virtues, not to be lightly talked
 about. Few human beings, and at rare intervals, have really risen into being
 modest; not one man in ten or in twenty has by long wars become simple, as an
 actual old soldier does by [**Note: Apparent typesetting error here in
 original.] long wars become simple. These virtues are not things to fling
 about as mere flattery; many prophets and righteous men have desired to see
 these things and have not seen them. But in the description of the births,
 lives, and deaths of very luxurious men they are used incessantly and quite
 without thought. If a journalist has to describe a great politician or
 financier (the things are substantially the same) entering a room or walking
 down a thoroughfare, he always says, “Mr. Midas was quietly dressed in a
 black frock coat, a white waistcoat, and light grey trousers, with a plain
 green tie and simple flower in his button-hole.” As if any one would expect
 him to have a crimson frock coat or spangled trousers. As if any one would
 expect him to have a burning Catherine wheel in his button-hole.

 But this process, which is absurd enough when applied to the ordinary and
 external lives of worldly people, becomes perfectly intolerable when it is
 applied, as it always is applied, to the one episode which is serious even in
 the lives of politicians. I mean their death. When we have been sufficiently
 bored with the account of the simple costume of the millionaire, which is
 generally about as complicated as any that he could assume without being
 simply thought mad; when we have been told about the modest home of the
 millionaire, a home which is generally much too immodest to be called a home
 at all; when we have followed him through all these unmeaning eulogies, we
 are always asked last of all to admire his quiet funeral. I do not know what
 else people think a funeral should be except quiet. Yet again and again, over
 the grave of every one of those sad rich men, for whom one should surely
 feel, first and last, a speechless pity—over the grave of Beit, over
 the grave of Whiteley—this sickening nonsense about modesty and
 simplicity has been poured out. I well remember that when Beit was buried,
 the papers said that the mourning-coaches contained everybody of importance,
 that the floral tributes were sumptuous, splendid, intoxicating; but, for all
 that, it was a simple and quiet funeral. What, in the name of Acheron, did
 they expect it to be? Did they think there would be human sacrifice—the
 immolation of Oriental slaves upon the tomb? Did they think that long rows of
 Oriental dancing-girls would sway hither and thither in an ecstasy of lament?
 Did they look for the funeral games of Patroclus? I fear they had no such
 splendid and pagan meaning. I fear they were only using the words “quiet” and
 “modest” as words to fill up a page—a mere piece of the automatic
 hypocrisy which does become too common among those who have to write rapidly
 and often. The word “modest” will soon become like the word “honourable,”
 which is said to be employed by the Japanese before any word that occurs in a
 polite sentence, as “Put honourable umbrella in honourable umbrella-stand;”
 or “condescend to clean honourable boots.” We shall read in the future that
 the modest King went out in his modest crown, clad from head to foot in
 modest gold and attended with his ten thousand modest earls, their swords
 modestly drawn. No! if we have to pay for splendour let us praise it as
 splendour, not as simplicity. When next I meet a rich man I intend to walk up
 to him in the street and address him with Oriental hyperbole. He will
 probably run away.

 SCIENCE AND RELIGION

 In these days we are accused of attacking science because we want it to be
 scientific. Surely there is not any undue disrespect to our doctor in saying
 that he is our doctor, not our priest, or our wife, or ourself. It is not the
 business of the doctor to say that we must go to a watering-place; it is his
 affair to say that certain results of health will follow if we do go to a
 watering-place. After that, obviously, it is for us to judge. Physical
 science is like simple addition: it is either infallible or it is false. To
 mix science up with philosophy is only to produce a philosophy that has lost
 all its ideal value and a science that has lost all its practical value. I
 want my private physician to tell me whether this or that food will kill me.
 It is for my private philosopher to tell me whether I ought to be killed. I
 apologise for stating all these truisms. But the truth is, that I have just
 been reading a thick pamphlet written by a mass of highly intelligent men who
 seem never to have heard of any of these truisms in their lives.

 Those who detest the harmless writer of this column are generally reduced
 (in their final ecstasy of anger) to calling him “brilliant;” which has long
 ago in our journalism become a mere expression of contempt. But I am afraid
 that even this disdainful phrase does me too much honour. I am more and more
 convinced that I suffer, not from a shiny or showy impertinence, but from a
 simplicity that verges upon imbecility. I think more and more that I must be
 very dull, and that everybody else in the modern world must be very clever. I
 have just been reading this important compilation, sent to me in the name of
 a number of men for whom I have a high respect, and called “New Theology and
 Applied Religion.” And it is literally true that I have read through whole
 columns of the things without knowing what the people were talking about.
 Either they must be talking about some black and bestial religion in which
 they were brought up, and of which I never even heard, or else they must be
 talking about some blazing and blinding vision of God which they have found,
 which I have never found, and which by its very splendour confuses their
 logic and confounds their speech. But the best instance I can quote of the
 thing is in connection with this matter of the business of physical science
 on the earth, of which I have just spoken. The following words are written
 over the signature of a man whose intelligence I respect, and I cannot make
 head or tail of them—

 “When modern science declared that the cosmic process knew nothing of a
 historical event corresponding to a Fall, but told, on the contrary, the
 story of an incessant rise in the scale of being, it was quite plain that the
 Pauline scheme—I mean the argumentative processes of Paul’s scheme of
 salvation—had lost its very foundation; for was not that foundation the
 total depravity of the human race inherited from their first parents?…. But
 now there was no Fall; there was no total depravity, or imminent danger of
 endless doom; and, the basis gone, the superstructure followed.”

 It is written with earnestness and in excellent English; it must mean
 something. But what can it mean? How could physical science prove that man is
 not depraved? You do not cut a man open to find his sins. You do not boil him
 until he gives forth the unmistakable green fumes of depravity. How could
 physical science find any traces of a moral fall? What traces did the writer
 expect to find? Did he expect to find a fossil Eve with a fossil apple inside
 her? Did he suppose that the ages would have spared for him a complete
 skeleton of Adam attached to a slightly faded fig-leaf? The whole paragraph
 which I have quoted is simply a series of inconsequent sentences, all quite
 untrue in themselves and all quite irrelevant to each other. Science never
 said that there could have been no Fall. There might have been ten Falls, one
 on top of the other, and the thing would have been quite consistent with
 everything that we know from physical science. Humanity might have grown
 morally worse for millions of centuries, and the thing would in no way have
 contradicted the principle of Evolution. Men of science (not being raving
 lunatics) never said that there had been “an incessant rise in the scale of
 being;” for an incessant rise would mean a rise without any relapse or
 failure; and physical evolution is full of relapse and failure. There were
 certainly some physical Falls; there may have been any number of moral Falls.
 So that, as I have said, I am honestly bewildered as to the meaning of such
 passages as this, in which the advanced person writes that because geologists
 know nothing about the Fall, therefore any doctrine of depravity is untrue.
 Because science has not found something which obviously it could not find,
 therefore something entirely different—the psychological sense of
 evil—is untrue. You might sum up this writer’s argument abruptly, but
 accurately, in some way like this—“We have not dug up the bones of the
 Archangel Gabriel, who presumably had none, therefore little boys, left to
 themselves, will not be selfish.” To me it is all wild and whirling; as if a
 man said—“The plumber can find nothing wrong with our piano; so I
 suppose that my wife does love me.”

 I am not going to enter here into the real doctrine of original sin, or
 into that probably false version of it which the New Theology writer calls
 the doctrine of depravity. But whatever else the worst doctrine of depravity
 may have been, it was a product of spiritual conviction; it had nothing to do
 with remote physical origins. Men thought mankind wicked because they felt
 wicked themselves. If a man feels wicked, I cannot see why he should suddenly
 feel good because somebody tells him that his ancestors once had tails. Man’s
 primary purity and innocence may have dropped off with his tail, for all
 anybody knows. The only thing we all know about that primary purity and
 innocence is that we have not got it. Nothing can be, in the strictest sense
 of the word, more comic than to set so shadowy a thing as the conjectures
 made by the vaguer anthropologists about primitive man against so solid a
 thing as the human sense of sin. By its nature the evidence of Eden is
 something that one cannot find. By its nature the evidence of sin is
 something that one cannot help finding.

 Some statements I disagree with; others I do not understand. If a man
 says, “I think the human race would be better if it abstained totally from
 fermented liquor,” I quite understand what he means, and how his view could
 be defended. If a man says, “I wish to abolish beer because I am a temperance
 man,” his remark conveys no meaning to my mind. It is like saying, “I wish to
 abolish roads because I am a moderate walker.” If a man says, “I am not a
 Trinitarian,” I understand. But if he says (as a lady once said to me), “I
 believe in the Holy Ghost in a spiritual sense,” I go away dazed. In what
 other sense could one believe in the Holy Ghost? And I am sorry to say that
 this pamphlet of progressive religious views is full of baffling observations
 of that kind. What can people mean when they say that science has disturbed
 their view of sin? What sort of view of sin can they have had before science
 disturbed it? Did they think that it was something to eat? When people say
 that science has shaken their faith in immortality, what do they mean? Did
 they think that immortality was a gas?

 Of course the real truth is that science has introduced no new principle
 into the matter at all. A man can be a Christian to the end of the world, for
 the simple reason that a man could have been an Atheist from the beginning of
 it. The materialism of things is on the face of things; it does not require
 any science to find it out. A man who has lived and loved falls down dead and
 the worms eat him. That is Materialism if you like. That is Atheism if you
 like. If mankind has believed in spite of that, it can believe in spite of
 anything. But why our human lot is made any more hopeless because we know the
 names of all the worms who eat him, or the names of all the parts of him that
 they eat, is to a thoughtful mind somewhat difficult to discover. My chief
 objection to these semi-scientific revolutionists is that they are not at all
 revolutionary. They are the party of platitude. They do not shake religion:
 rather religion seems to shake them. They can only answer the great paradox
 by repeating the truism.

 [bookmark: ch19]

 THE METHUSELAHITE

 I Saw in a newspaper paragraph the other day the following entertaining
 and deeply philosophical incident. A man was enlisting as a soldier at
 Portsmouth, and some form was put before him to be filled up, common, I
 suppose, to all such cases, in which was, among other things, an inquiry
 about what was his religion. With an equal and ceremonial gravity the man
 wrote down the word “Methuselahite.” Whoever looks over such papers must, I
 should imagine, have seen some rum religions in his time; unless the Army is
 going to the dogs. But with all his specialist knowledge he could not “place”
 Methuselahism among what Bossuet called the variations of Protestantism. He
 felt a fervid curiosity about the tenets and tendencies of the sect; and he
 asked the soldier what it meant. The soldier replied that it was his religion
 “to live as long as he could.”

 Now, considered as an incident in the religious history of Europe, that
 answer of that soldier was worth more than a hundred cartloads of quarterly
 and monthly and weekly and daily papers discussing religious problems and
 religious books. Every day the daily paper reviews some new philosopher who
 has some new religion; and there is not in the whole two thousand words of
 the whole two columns one word as witty as or wise as that word
 “Methuselahite.” The whole meaning of literature is simply to cut a long
 story short; that is why our modern books of philosophy are never literature.
 That soldier had in him the very soul of literature; he was one of the great
 phrase-makers of modern thought, like Victor Hugo or Disraeli. He found one
 word that defines the paganism of to-day.

 Henceforward, when the modern philosophers come to me with their new
 religions (and there is always a kind of queue of them waiting all the way
 down the street) I shall anticipate their circumlocutions and be able to cut
 them short with a single inspired word. One of them will begin, “The New
 Religion, which is based upon that Primordial Energy in Nature….”
 “Methuselahite,” I shall say sharply; “good morning.” “Human Life,” another
 will say, “Human Life, the only ultimate sanctity, freed from creed and
 dogma….” “Methuselahite!” I shall yell. “Out you go!” “My religion is the
 Religion of Joy,” a third will explain (a bald old man with a cough and
 tinted glasses), “the Religion of Physical Pride and Rapture, and my….”
 “Methuselahite!” I shall cry again, and I shall slap him boisterously on the
 back, and he will fall down. Then a pale young poet with serpentine hair will
 come and say to me (as one did only the other day): “Moods and impressions
 are the only realities, and these are constantly and wholly changing. I could
 hardly therefore define my religion….” “I can,” I should say, somewhat
 sternly. “Your religion is to live a long time; and if you stop here a moment
 longer you won’t fulfil it.”

 A new philosophy generally means in practice the praise of some old vice.
 We have had the sophist who defends cruelty, and calls it masculinity. We
 have had the sophist who defends profligacy, and calls it the liberty of the
 emotions. We have had the sophist who defends idleness, and calls it art. It
 will almost certainly happen—it can almost certainly be
 prophesied—that in this saturnalia of sophistry there will at some time
 or other arise a sophist who desires to idealise cowardice. And when we are
 once in this unhealthy world of mere wild words, what a vast deal there would
 be to say for cowardice! “Is not life a lovely thing and worth saving?” the
 soldier would say as he ran away. “Should I not prolong the exquisite miracle
 of consciousness?” the householder would say as he hid under the table. “As
 long as there are roses and lilies on the earth shall I not remain here?”
 would come the voice of the citizen from under the bed. It would be quite as
 easy to defend the coward as a kind of poet and mystic as it has been, in
 many recent books, to defend the emotionalist as a kind of poet and mystic,
 or the tyrant as a kind of poet and mystic. When that last grand sophistry
 and morbidity is preached in a book or on a platform, you may depend upon it
 there will be a great stir in its favour, that is, a great stir among the
 little people who live among books and platforms. There will be a new great
 Religion, the Religion of Methuselahism: with pomps and priests and altars.
 Its devout crusaders will vow themselves in thousands with a great vow to
 live long. But there is one comfort: they won’t.

 For, indeed, the weakness of this worship of mere natural life (which is a
 common enough creed to-day) is that it ignores the paradox of courage and
 fails in its own aim. As a matter of fact, no men would be killed quicker
 than the Methuselahites. The paradox of courage is that a man must be a
 little careless of his life even in order to keep it. And in the very case I
 have quoted we may see an example of how little the theory of Methuselahism
 really inspires our best life. For there is one riddle in that case which
 cannot easily be cleared up. If it was the man’s religion to live as long as
 he could, why on earth was he enlisting as a soldier?

 SPIRITUALISM.

 I Have received a letter from a gentleman who is very indignant at what he
 considers my flippancy in disregarding or degrading Spiritualism. I thought I
 was defending Spiritualism; but I am rather used to being accused of mocking
 the thing that I set out to justify. My fate in most controversies is rather
 pathetic. It is an almost invariable rule that the man with whom I don’t
 agree thinks I am making a fool of myself, and the man with whom I do agree
 thinks I am making a fool of him. There seems to be some sort of idea that
 you are not treating a subject properly if you eulogise it with fantastic
 terms or defend it by grotesque examples. Yet a truth is equally solemn
 whatever figure or example its exponent adopts. It is an equally awful truth
 that four and four make eight, whether you reckon the thing out in eight
 onions or eight angels, or eight bricks or eight bishops, or eight minor
 poets or eight pigs. Similarly, if it be true that God made all things, that
 grave fact can be asserted by pointing at a star or by waving an umbrella.
 But the case is stronger than this. There is a distinct philosophical
 advantage in using grotesque terms in a serious discussion.

 I think seriously, on the whole, that the more serious is the discussion
 the more grotesque should be the terms. For this, as I say, there is an
 evident reason. For a subject is really solemn and important in so far as it
 applies to the whole cosmos, or to some great spheres and cycles of
 experience at least. So far as a thing is universal it is serious. And so far
 as a thing is universal it is full of comic things. If you take a small
 thing, it may be entirely serious: Napoleon, for instance, was a small thing,
 and he was serious: the same applies to microbes. If you isolate a thing, you
 may get the pure essence of gravity. But if you take a large thing (such as
 the Solar System) it must be comic, at least in parts. The germs are
 serious, because they kill you. But the stars are funny, because they give
 birth to life, and life gives birth to fun. If you have, let us say, a theory
 about man, and if you can only prove it by talking about Plato and George
 Washington, your theory may be a quite frivolous thing. But if you can prove
 it by talking about the butler or the postman, then it is serious, because it
 is universal. So far from it being irreverent to use silly metaphors on
 serious questions, it is one’s duty to use silly metaphors on serious
 questions. It is the test of one’s seriousness. It is the test of a
 responsible religion or theory whether it can take examples from pots and
 pans and boots and butter-tubs. It is the test of a good philosophy whether
 you can defend it grotesquely. It is the test of a good religion whether you
 can joke about it.

 When I was a very young journalist I used to be irritated at a peculiar
 habit of printers, a habit which most persons of a tendency similar to mine
 have probably noticed also. It goes along with the fixed belief of printers
 that to be a Rationalist is the same thing as to be a Nationalist. I mean the
 printer’s tendency to turn the word “cosmic” into the word “comic.” It
 annoyed me at the time. But since then I have come to the conclusion that the
 printers were right. The democracy is always right. Whatever is cosmic is
 comic.

 Moreover, there is another reason that makes it almost inevitable that we
 should defend grotesquely what we believe seriously. It is that all
 grotesqueness is itself intimately related to seriousness. Unless a thing is
 dignified, it cannot be undignified. Why is it funny that a man should sit
 down suddenly in the street? There is only one possible or intelligent
 reason: that man is the image of God. It is not funny that anything else
 should fall down; only that a man should fall down. No one sees anything
 funny in a tree falling down. No one sees a delicate absurdity in a stone
 falling down. No man stops in the road and roars with laughter at the sight
 of the snow coming down. The fall of thunderbolts is treated with some
 gravity. The fall of roofs and high buildings is taken seriously. It is only
 when a man tumbles down that we laugh. Why do we laugh? Because it is a grave
 religious matter: it is the Fall of Man. Only man can be absurd: for only man
 can be dignified.

 The above, which occupies the great part of my article, is a parenthises.
 It is time that I returned to my choleric correspondent who rebuked me for
 being too frivolous about the problem of Spiritualism. My correspondent, who
 is evidently an intelligent man, is very angry with me indeed. He uses the
 strongest language. He says I remind him of a brother of his: which seems to
 open an abyss or vista of infamy. The main substance of his attack resolves
 itself into two propositions. First, he asks me what right I have to talk
 about Spiritualism at all, as I admit I have never been to a séance.
 This is all very well, but there are a good many things to which I have never
 been, but I have not the smallest intention of leaving off talking about
 them. I refuse (for instance) to leave off talking about the Siege of Troy. I
 decline to be mute in the matter of the French Revolution. I will not be
 silenced on the late indefensible assassination of Julius Cæsar. If nobody
 has any right to judge of Spiritualism except a man who has been to a
 séance, the results, logically speaking, are rather serious: it would
 almost seem as if nobody had any right to judge of Christianity who had not
 been to the first meeting at Pentecost. Which would be dreadful. I conceive
 myself capable of forming my opinion of Spiritualism without seeing spirits,
 just as I form my opinion of the Japanese War without seeing the Japanese, or
 my opinion of American millionaires without (thank God) seeing an American
 millionaire. Blessed are they who have not seen and yet have believed: a
 passage which some have considered as a prophecy of modern journalism.

 But my correspondent’s second objection is more important. He charges me
 with actually ignoring the value of communication (if it exists) between this
 world and the next. I do not ignore it. But I do say this—That a
 different principle attaches to investigation in this spiritual field from
 investigation in any other. If a man baits a line for fish, the fish will
 come, even if he declares there are no such things as fishes. If a man limes
 a twig for birds, the birds will be caught, even if he thinks it
 superstitious to believe in birds at all. But a man cannot bait a line for
 souls. A man cannot lime a twig to catch gods. All wise schools have agreed
 that this latter capture depends to some extent on the faith of the capturer.
 So it comes to this: If you have no faith in the spirits your appeal is in
 vain; and if you have—is it needed? If you do not believe, you cannot.
 If you do—you will not.

 That is the real distinction between investigation in this department and
 investigation in any other. The priest calls to the goddess, for the same
 reason that a man calls to his wife, because he knows she is there. If a man
 kept on shouting out very loud the single word “Maria,” merely with the
 object of discovering whether if he did it long enough some woman of that
 name would come and marry him, he would be more or less in the position of
 the modern spiritualist. The old religionist cried out for his God. The new
 religionist cries out for some god to be his. The whole point of religion as
 it has hitherto existed in the world was that you knew all about your gods,
 even before you saw them, if indeed you ever did. Spiritualism seems to me
 absolutely right on all its mystical side. The supernatural part of it seems
 to me quite natural. The incredible part of it seems to me obviously true.
 But I think it so far dangerous or unsatisfactory that it is in some degree
 scientific. It inquires whether its gods are worth inquiring into. A man (of
 a certain age) may look into the eyes of his lady-love to see that they are
 beautiful. But no normal lady will allow that young man to look into her eyes
 to see whether they are beautiful. The same vanity and idiosyncrasy has been
 generally observed in gods. Praise them; or leave them alone; but do not look
 for them unless you know they are there. Do not look for them unless you want
 them. It annoys them very much.

 [bookmark: ch20]

 THE ERROR OF IMPARTIALITY

 The refusal of the jurors in the Thaw trial to come to an agreement is
 certainly a somewhat amusing sequel to the frenzied and even fantastic
 caution with which they were selected. Jurymen were set aside for reasons
 which seem to have only the very wildest relation to the case—reasons
 which we cannot conceive as giving any human being a real bias. It may be
 questioned whether the exaggerated theory of impartiality in an arbiter or
 juryman may not be carried so far as to be more unjust than partiality
 itself. What people call impartiality may simply mean indifference, and what
 people call partiality may simply mean mental activity. It is sometimes made
 an objection, for instance, to a juror that he has formed some
 primâ-facie opinion upon a case: if he can be forced under sharp
 questioning to admit that he has formed such an opinion, he is regarded as
 manifestly unfit to conduct the inquiry. Surely this is unsound. If his bias
 is one of interest, of class, or creed, or notorious propaganda, then that
 fact certainly proves that he is not an impartial arbiter. But the mere fact
 that he did form some temporary impression from the first facts as far as he
 knew them—this does not prove that he is not an impartial
 arbiter—it only proves that he is not a cold-blooded fool.

 If we walk down the street, taking all the jurymen who have not formed
 opinions and leaving all the jurymen who have formed opinions, it seems
 highly probable that we shall only succeed in taking all the stupid jurymen
 and leaving all the thoughtful ones. Provided that the opinion formed is
 really of this airy and abstract kind, provided that it has no suggestion of
 settled motive or prejudice, we might well regard it not merely as a promise
 of capacity, but literally as a promise of justice. The man who took the
 trouble to deduce from the police reports would probably be the man who would
 take the trouble to deduce further and different things from the evidence.
 The man who had the sense to form an opinion would be the man who would have
 the sense to alter it.

 It is worth while to dwell for a moment on this minor aspect of the matter
 because the error about impartiality and justice is by no means confined to a
 criminal question. In much more serious matters it is assumed that the
 agnostic is impartial; whereas the agnostic is merely ignorant. The logical
 outcome of the fastidiousness about the Thaw jurors would be that the case
 ought to be tried by Esquimaux, or Hottentots, or savages from the Cannibal
 Islands—by some class of people who could have no conceivable interest
 in the parties, and moreover, no conceivable interest in the case. The pure
 and starry perfection of impartiality would be reached by people who not only
 had no opinion before they had heard the case, but who also had no opinion
 after they had heard it. In the same way, there is in modern discussions of
 religion and philosophy an absurd assumption that a man is in some way just
 and well-poised because he has come to no conclusion; and that a man is in
 some way knocked off the list of fair judges because he has come to a
 conclusion. It is assumed that the sceptic has no bias; whereas he has a very
 obvious bias in favour of scepticism. I remember once arguing with an honest
 young atheist, who was very much shocked at my disputing some of the
 assumptions which were absolute sanctities to him (such as the quite unproved
 proposition of the independence of matter and the quite improbable
 proposition of its power to originate mind), and he at length fell back upon
 this question, which he delivered with an honourable heat of defiance and
 indignation: “Well, can you tell me any man of intellect, great in science or
 philosophy, who accepted the miraculous?” I said, “With pleasure. Descartes,
 Dr. Johnson, Newton, Faraday, Newman, Gladstone, Pasteur, Browning,
 Brunetiere—as many more as you please.” To which that quite admirable
 and idealistic young man made this astonishing reply—“Oh, but of course
 they had to say that; they were Christians.” First he challenged me to
 find a black swan, and then he ruled out all my swans because they were
 black. The fact that all these great intellects had come to the Christian
 view was somehow or other a proof either that they were not great intellects
 or that they had not really come to that view. The argument thus stood in a
 charmingly convenient form: “All men that count have come to my conclusion;
 for if they come to your conclusion they do not count.”

 It did not seem to occur to such controversialists that if Cardinal Newman
 was really a man of intellect, the fact that he adhered to dogmatic religion
 proved exactly as much as the fact that Professor Huxley, another man of
 intellect, found that he could not adhere to dogmatic religion; that is to
 say (as I cheerfully admit), it proved precious little either way. If there
 is one class of men whom history has proved especially and supremely capable
 of going quite wrong in all directions, it is the class of highly
 intellectual men. I would always prefer to go by the bulk of humanity; that
 is why I am a democrat. But whatever be the truth about exceptional
 intelligence and the masses, it is manifestly most unreasonable that
 intelligent men should be divided upon the absurd modern principle of
 regarding every clever man who cannot make up his mind as an impartial judge,
 and regarding every clever man who can make up his mind as a servile fanatic.
 As it is, we seem to regard it as a positive objection to a reasoner that he
 has taken one side or the other. We regard it (in other words) as a positive
 objection to a reasoner that he has contrived to reach the object of his
 reasoning. We call a man a bigot or a slave of dogma because he is a thinker
 who has thought thoroughly and to a definite end. We say that the juryman is
 not a juryman because he has brought in a verdict. We say that the judge is
 not a judge because he gives judgment. We say that the sincere believer has
 no right to vote, simply because he has voted.

 PHONETIC SPELLING

 A correspondent asks me to make more lucid my remarks about phonetic
 spelling. I have no detailed objection to items of spelling-reform; my
 objection is to a general principle; and it is this. It seems to me that what
 is really wrong with all modern and highly civilised language is that it does
 so largely consist of dead words. Half our speech consists of similes that
 remind us of no similarity; of pictorial phrases that call up no picture; of
 historical allusions the origin of which we have forgotten. Take any instance
 on which the eye happens to alight. I saw in the paper some days ago that the
 well-known leader of a certain religious party wrote to a supporter of his
 the following curious words: “I have not forgotten the talented way in which
 you held up the banner at Birkenhead.” Taking the ordinary vague meaning of
 the word “talented,” there is no coherency in the picture. The trumpets blow,
 the spears shake and glitter, and in the thick of the purple battle there
 stands a gentleman holding up a banner in a talented way. And when we come to
 the original force of the word “talent” the matter is worse: a talent is a
 Greek coin used in the New Testament as a symbol of the mental capital
 committed to an individual at birth. If the religious leader in question had
 really meant anything by his phrases, he would have been puzzled to know how
 a man could use a Greek coin to hold up a banner. But really he meant nothing
 by his phrases. “Holding up the banner” was to him a colourless term for
 doing the proper thing, and “talented” was a colourless term for doing it
 successfully.

 Now my own fear touching anything in the way of phonetic spelling is that
 it would simply increase this tendency to use words as counters and not as
 coins. The original life in a word (as in the word “talent”) burns low as it
 is: sensible spelling might extinguish it altogether. Suppose any sentence
 you like: suppose a man says, “Republics generally encourage holidays.” It
 looks like the top line of a copy-book. Now, it is perfectly true that if you
 wrote that sentence exactly as it is pronounced, even by highly educated
 people, the sentence would run: “Ripubliks jenrally inkurrij hollidies.” It
 looks ugly: but I have not the smallest objection to ugliness. My objection
 is that these four words have each a history and hidden treasures in them:
 that this history and hidden treasure (which we tend to forget too much as it
 is) phonetic spelling tends to make us forget altogether. Republic does not
 mean merely a mode of political choice. Republic (as we see when we look at
 the structure of the word) means the Public Thing: the abstraction which is
 us all.

 A Republican is not a man who wants a Constitution with a President. A
 Republican is a man who prefers to think of Government as impersonal; he is
 opposed to the Royalist, who prefers to think of Government as personal. Take
 the second word, “generally.” This is always used as meaning “in the majority
 of cases.” But, again, if we look at the shape and spelling of the word, we
 shall see that “generally” means something more like “generically,” and is
 akin to such words as “generation” or “regenerate.” “Pigs are generally
 dirty” does not mean that pigs are, in the majority of cases, dirty, but that
 pigs as a race or genus are dirty, that pigs as pigs are dirty—an
 important philosophical distinction. Take the third word, “encourage.” The
 word “encourage” is used in such modern sentences in the merely automatic
 sense of promote; to encourage poetry means merely to advance or assist
 poetry. But to encourage poetry means properly to put courage into
 poetry—a fine idea. Take the fourth word, “holidays.” As long as that
 word remains, it will always answer the ignorant slander which asserts that
 religion was opposed to human cheerfulness; that word will always assert that
 when a day is holy it should also be happy. Properly spelt, these words all
 tell a sublime story, like Westminster Abbey. Phonetically spelt, they might
 lose the last traces of any such story. “Generally” is an exalted
 metaphysical term; “jenrally” is not. If you “encourage” a man, you pour into
 him the chivalry of a hundred princes; this does not happen if you merely
 “inkurrij” him. “Republics,” if spelt phonetically, might actually forget to
 be public. “Holidays,” if spelt phonetically, might actually forget to be
 holy.

 Here is a case that has just occurred. A certain magistrate told somebody
 whom he was examining in court that he or she “should always be polite to the
 police.” I do not know whether the magistrate noticed the circumstance, but
 the word “polite” and the word “police” have the same origin and meaning.
 Politeness means the atmosphere and ritual of the city, the symbol of human
 civilisation. The policeman means the representative and guardian of the
 city, the symbol of human civilisation. Yet it may be doubted whether the two
 ideas are commonly connected in the mind. It is probable that we often hear
 of politeness without thinking of a policeman; it is even possible that our
 eyes often alight upon a policeman without our thoughts instantly flying to
 the subject of politeness. Yet the idea of the sacred city is not only the
 link of them both, it is the only serious justification and the only serious
 corrective of them both. If politeness means too often a mere frippery, it is
 because it has not enough to do with serious patriotism and public dignity;
 if policemen are coarse or casual, it is because they are not sufficiently
 convinced that they are the servants of the beautiful city and the agents of
 sweetness and light. Politeness is not really a frippery. Politeness is not
 really even a thing merely suave and deprecating. Politeness is an armed
 guard, stern and splendid and vigilant, watching over all the ways of men; in
 other words, politeness is a policeman. A policeman is not merely a heavy man
 with a truncheon: a policeman is a machine for the smoothing and sweetening
 of the accidents of everyday existence. In other words, a policeman is
 politeness; a veiled image of politeness—sometimes impenetrably veiled.
 But my point is here that by losing the original idea of the city, which is
 the force and youth of both the words, both the things actually degenerate.
 Our politeness loses all manliness because we forget that politeness is only
 the Greek for patriotism. Our policemen lose all delicacy because we forget
 that a policeman is only the Greek for something civilised. A policeman
 should often have the functions of a knight-errant. A policeman should always
 have the elegance of a knight-errant. But I am not sure that he would succeed
 any the better n remembering this obligation of romantic grace if his name
 were spelt phonetically, supposing that it could be spelt phonetically. Some
 spelling-reformers, I am told, in the poorer parts of London do spell his
 name phonetically, very phonetically. They call him a “pleeceman.” Thus the
 whole romance of the ancient city disappears from the word, and the
 policeman’s reverent courtesy of demeanour deserts him quite suddenly. This
 does seem to me the case against any extreme revolution in spelling. If you
 spell a word wrong you have some temptation to think it wrong.

 HUMANITARIANISM AND STRENGTH

 Somebody writes complaining of something I said about progress. I have
 forgotten what I said, but I am quite certain that it was (like a certain Mr.
 Douglas in a poem which I have also forgotten) tender and true. In any case,
 what I say now is this. Human history is so rich and complicated that you can
 make out a case for any course of improvement or retrogression. I could make
 out that the world has been growing more democratic, for the English
 franchise has certainly grown more democratic. I could also make out that the
 world has been growing more aristocratic, for the English Public Schools have
 certainly grown more aristocratic I could prove the decline of militarism by
 the decline of flogging; I could prove the increase of militarism by the
 increase of standing armies and conscription. But I can prove anything in
 this way. I can prove that the world has always been growing greener. Only
 lately men have invented absinthe and the Westminster Gazette. I could
 prove the world has grown less green. There are no more Robin Hood foresters,
 and fields are being covered with houses. I could show that the world was
 less red with khaki or more red with the new penny stamps. But in all cases
 progress means progress only in some particular thing. Have you ever noticed
 that strange line of Tennyson, in which he confesses, half consciously, how
 very conventional progress is?—

 “Let the great world spin for ever down the ringing

 grooves of change.”

 Even in praising change, he takes for a simile the most unchanging thing.
 He calls our modern change a groove. And it is a groove; perhaps there was
 never anything so groovy.

 Nothing would induce me in so idle a monologue as this to discuss
 adequately a great political matter like the question of the military
 punishments in Egypt. But I may suggest one broad reality to be observed by
 both sides, and which is, generally speaking, observed by neither. Whatever
 else is right, it is utterly wrong to employ the argument that we Europeans
 must do to savages and Asiatics whatever savages and Asiatics do to us. I
 have even seen some controversialists use the metaphor, “We must fight them
 with their own weapons.” Very well; let those controversialists take their
 metaphor, and take it literally. Let us fight the Soudanese with their own
 weapons. Their own weapons are large, very clumsy knives, with an occasional
 old-fashioned gun. Their own weapons are also torture and slavery. If we
 fight them with torture and slavery, we shall be fighting badly, precisely as
 if we fought them with clumsy knives and old guns. That is the whole strength
 of our Christian civilisation, that it does fight with its own weapons and
 not with other people’s. It is not true that superiority suggests a tit for
 tat. It is not true that if a small hooligan puts his tongue out at the Lord
 Chief Justice, the Lord Chief Justice immediately realises that his only
 chance of maintaining his position is to put his tongue out at the little
 hooligan. The hooligan may or may not have any respect at all for the Lord
 Chief Justice: that is a matter which we may contentedly leave as a solemn
 psychological mystery. But if the hooligan has any respect at all for the
 Lord Chief Justice, that respect is certainly extended to the Lord Chief
 Justice entirely because he does not put his tongue out.

 Exactly in the same way the ruder or more sluggish races regard the
 civilisation of Christendom. If they have any respect for it, it is precisely
 because it does not use their own coarse and cruel expedients. According to
 some modern moralists whenever Zulus cut off the heads of dead Englishmen,
 Englishmen must cut off the heads of dead Zulus. Whenever Arabs or Egyptians
 constantly use the whip to their slaves, Englishmen must use the whip to
 their subjects. And on a similar principle (I suppose), whenever an English
 Admiral has to fight cannibals the English Admiral ought to eat them. However
 unattractive a menu consisting entirely of barbaric kings may appear to an
 English gentleman, he must try to sit down to it with an appetite. He must
 fight the Sandwich Islanders with their own weapons; and their own weapons
 are knives and forks. But the truth of the matter is, of course, that to do
 this kind of thing is to break the whole spell of our supremacy. All the
 mystery of the white man, all the fearful poetry of the white man, so far as
 it exists in the eyes of these savages, consists in the fact that we do not
 do such things. The Zulus point at us and say, “Observe the advent of these
 inexplicable demi-gods, these magicians, who do not cut off the noses of
 their enemies.” The Soudanese say to each other, “This hardy people never
 flogs its servants; it is superior to the simplest and most obvious human
 pleasures.” And the cannibals say, “The austere and terrible race, the race
 that denies itself even boiled missionary, is upon us: let us flee.”

 Whether or no[** “not”? or just his style?] these details are a little
 conjectural, the general proposition I suggest is the plainest common sense.
 The elements that make Europe upon the whole the most humanitarian
 civilisation are precisely the elements that make it upon the whole the
 strongest. For the power which makes a man able to entertain a good impulse
 is the same as that which enables him to make a good gun; it is imagination.
 It is imagination that makes a man outwit his enemy, and it is imagination
 that makes him spare his enemy. It is precisely because this picturing of the
 other man’s point of view is in the main a thing in which Christians and
 Europeans specialise that Christians and Europeans, with all their faults,
 have carried to such perfection both the arts of peace and war.

 They alone have invented machine-guns, and they alone have invented
 ambulances; they have invented ambulances (strange as it may sound) for the
 same reason for which they have invented machine-guns. Both involve a vivid
 calculation of remote events. It is precisely because the East, with all its
 wisdom, is cruel, that the East, with all its wisdom, is weak. And it is
 precisely because savages are pitiless that they are still—merely
 savages. If they could imagine their enemy’s sufferings they could also
 imagine his tactics. If Zulus did not cut off the Englishman’s head they
 might really borrow it. For if you do not understand a man you cannot crush
 him. And if you do understand him, very probably you will not.

 When I was about seven years old I used to think that the chief modern
 danger was a danger of over-civilisation. I am inclined to think now that the
 chief modern danger is that of a slow return towards barbarism, just such a
 return towards barbarism as is indicated in the suggestions of barbaric
 retaliation of which I have just spoken. Civilisation in the best sense
 merely means the full authority of the human spirit over all externals.
 Barbarism means the worship of those externals in their crude and unconquered
 state. Barbarism means the worship of Nature; and in recent poetry, science,
 and philosophy there has been too much of the worship of Nature. Wherever men
 begin to talk much and with great solemnity about the forces outside man, the
 note of it is barbaric. When men talk much about heredity and environment
 they are almost barbarians. The modern men of science are many of them almost
 barbarians. Mr. Blatchford is in great danger of becoming a barbarian. For
 barbarians (especially the truly squalid and unhappy barbarians) are always
 talking about these scientific subjects from morning till night. That is why
 they remain squalid and unhappy; that is why they remain barbarians.
 Hottentots are always talking about heredity, like Mr. Blatchford. Sandwich
 Islanders are always talking about environment, like Mr. Suthers.
 Savages—those that are truly stunted or depraved—dedicate nearly
 all their tales and sayings to the subject of physical kinship, of a curse on
 this or that tribe, of a taint in this or that family, of the invincible law
 of blood, of the unavoidable evil of places. The true savage is a slave, and
 is always talking about what he must do; the true civilised man is a free man
 and is always talking about what he may do. Hence all the Zola heredity and
 Ibsen heredity that has been written in our time affects me as not merely
 evil, but as essentially ignorant and retrogressive. This sort of science is
 almost the only thing that can with strict propriety be called reactionary.
 Scientific determinism is simply the primal twilight of all mankind; and some
 men seem to be returning to it.

 Another savage trait of our time is the disposition to talk about material
 substances instead of about ideas. The old civilisation talked about the sin
 of gluttony or excess. We talk about the Problem of Drink—as if drink
 could be a problem. When people have come to call the problem of human
 intemperance the Problem of Drink, and to talk about curing it by attacking
 the drink traffic, they have reached quite a dim stage of barbarism. The
 thing is an inverted form of fetish worship; it is no sillier to say that a
 bottle is a god than to say that a bottle is a devil. The people who talk
 about the curse of drink will probably progress down that dark hill. In a
 little while we shall have them calling the practice of wife-beating the
 Problem of Pokers; the habit of housebreaking will be called the Problem of
 the Skeleton-Key Trade; and for all I know they may try to prevent forgery by
 shutting up all the stationers’ shops by Act of Parliament.

 I cannot help thinking that there is some shadow of this uncivilised
 materialism lying at present upon a much more dignified and valuable cause.
 Every one is talking just now about the desirability of ingeminating peace
 and averting war. But even war and peace are physical states rather than
 moral states, and in talking about them only we have by no means got to the
 bottom of the matter. How, for instance, do we as a matter of fact create
 peace in one single community? We do not do it by vaguely telling every one
 to avoid fighting and to submit to anything that is done to him. We do it by
 definitely defining his rights and then undertaking to avenge his wrongs. We
 shall never have a common peace in Europe till we have a common principle in
 Europe. People talk of “The United States of Europe;” but they forget that it
 needed the very doctrinal “Declaration of Independence” to make the United
 States of America. You cannot agree about nothing any more than you can
 quarrel about nothing.

 WINE WHEN IT IS RED

 I suppose that there will be some wigs on the green in connection with the
 recent manifesto signed by a string of very eminent doctors on the subject of
 what is called “alcohol.” “Alcohol” is, to judge by the sound of it, an
 Arabic word, like “algebra” and “Alhambra,” those two other unpleasant
 things. The Alhambra in Spain I have never seen; I am told that it is a low
 and rambling building; I allude to the far more dignified erection in
 Leicester Square. If it is true, as I surmise, that “alcohol” is a word of
 the Arabs, it is interesting to realise that our general word for the essence
 of wine and beer and such things comes from a people which has made
 particular war upon them. I suppose that some aged Moslem chieftain sat one
 day at the opening of his tent and, brooding with black brows and cursing in
 his black beard over wine as the symbol of Christianity, racked his brains
 for some word ugly enough to express his racial and religious antipathy, and
 suddenly spat out the horrible word “alcohol.” The fact that the doctors had
 to use this word for the sake of scientific clearness was really a great
 disadvantage to them in fairly discussing the matter. For the word really
 involves one of those beggings of the question which make these moral matters
 so difficult. It is quite a mistake to suppose that, when a man desires an
 alcoholic drink, he necessarily desires alcohol.

 Let a man walk ten miles steadily on a hot summer’s day along a dusty
 English road, and he will soon discover why beer was invented. The fact that
 beer has a very slight stimulating quality will be quite among the smallest
 reasons that induce him to ask for it. In short, he will not be in the least
 desiring alcohol; he will be desiring beer. But, of course, the question
 cannot be settled in such a simple way. The real difficulty which confronts
 everybody, and which especially confronts doctors, is that the extraordinary
 position of man in the physical universe makes it practically impossible to
 treat him in either one direction or the other in a purely physical way. Man
 is an exception, whatever else he is. If he is not the image of God, then he
 is a disease of the dust. If it is not true that a divine being fell, then we
 can only say that one of the animals went entirely off its head. In neither
 case can we really argue very much from the body of man simply considered as
 the body of an innocent and healthy animal. His body has got too much mixed
 up with his soul, as we see in the supreme instance of sex. It may be worth
 while uttering the warning to wealthy philanthropists and idealists that this
 argument from the animal should not be thoughtlessly used, even against the
 atrocious evils of excess; it is an argument that proves too little or too
 much.

 Doubtless, it is unnatural to be drunk. But then in a real sense it is
 unnatural to be human. Doubtless, the intemperate workman wastes his tissues
 in drinking; but no one knows how much the sober workman wastes his tissues
 by working. No one knows how much the wealthy philanthropist wastes his
 tissues by talking; or, in much rarer conditions, by thinking. All the human
 things are more dangerous than anything that affects the beasts—sex,
 poetry, property, religion. The real case against drunkenness is not that it
 calls up the beast, but that it calls up the Devil. It does not call up the
 beast, and if it did it would not matter much, as a rule; the beast is a
 harmless and rather amiable creature, as anybody can see by watching cattle.
 There is nothing bestial about intoxication; and certainly there is nothing
 intoxicating or even particularly lively about beasts. Man is always
 something worse or something better than an animal; and a mere argument from
 animal perfection never touches him at all. Thus, in sex no animal is either
 chivalrous or obscene. And thus no animal ever invented anything so bad as
 drunkenness—or so good as drink.

 The pronouncement of these particular doctors is very clear and
 uncompromising; in the modern atmosphere, indeed, it even deserves some
 credit for moral courage. The majority of modern people, of course, will
 probably agree with it in so far as it declares that alcoholic drinks are
 often of supreme value in emergencies of illness; but many people, I fear,
 will open their eyes at the emphatic terms in which they describe such drink
 as considered as a beverage; but they are not content with declaring that the
 drink is in moderation harmless: they distinctly declare that it is in
 moderation beneficial. But I fancy that, in saying this, the doctors had in
 mind a truth that runs somewhat counter to the common opinion. I fancy that
 it is the experience of most doctors that giving any alcohol for illness
 (though often necessary) is about the most morally dangerous way of giving
 it. Instead of giving it to a healthy person who has many other forms of
 life, you are giving it to a desperate person, to whom it is the only form of
 life. The invalid can hardly be blamed if by some accident of his erratic and
 overwrought condition he comes to remember the thing as the very water of
 vitality and to use it as such. For in so far as drinking is really a sin it
 is not because drinking is wild, but because drinking is tame; not in so far
 as it is anarchy, but in so far as it is slavery. Probably the worst way to
 drink is to drink medicinally. Certainly the safest way to drink is to drink
 carelessly; that is, without caring much for anything, and especially not
 caring for the drink.

 The doctor, of course, ought to be able to do a great deal in the way of
 restraining those individual cases where there is plainly an evil thirst; and
 beyond that the only hope would seem to be in some increase, or, rather, some
 concentration of ordinary public opinion on the subject. I have always held
 consistently my own modest theory on the subject. I believe that if by some
 method the local public-house could be as definite and isolated a place as
 the local post-office or the local railway station, if all types of people
 passed through it for all types of refreshment, you would have the same
 safeguard against a man behaving in a disgusting way in a tavern that you
 have at present against his behaving in a disgusting way in a post-office:
 simply the presence of his ordinary sensible neighbours. In such a place the
 kind of lunatic who wants to drink an unlimited number of whiskies would be
 treated with the same severity with which the post office authorities would
 treat an amiable lunatic who had an appetite for licking an unlimited number
 of stamps. It is a small matter whether in either case a technical refusal
 would be officially employed. It is an essential matter that in both cases
 the authorities could rapidly communicate with the friends and family of the
 mentally afflicted person. At least, the postmistress would not dangle a
 strip of tempting sixpenny stamps before the enthusiast’s eyes as he was
 being dragged away with his tongue out. If we made drinking open and official
 we might be taking one step towards making it careless. In such things to be
 careless is to be sane: for neither drunkards nor Moslems can be careless
 about drink.

 [bookmark: DEMAGOGUES AND MYSTAGOGUES]

 I once heard a man call this age the age of demagogues. Of this I can only
 say, in the admirably sensible words of the angry coachman in “Pickwick,”
 that “that remark’s political, or what is much the same, it ain’t true.” So
 far from being the age of demagogues, this is really and specially the age of
 mystagogues. So far from this being a time in which things are praised
 because they are popular, the truth is that this is the first time, perhaps,
 in the whole history of the world in which things can be praised because they
 are unpopular. The demagogue succeeds because he makes himself understood,
 even if he is not worth understanding. But the mystagogue succeeds because he
 gets himself misunderstood; although, as a rule, he is not even worth
 misunderstanding. Gladstone was a demagogue: Disraeli a mystagogue. But ours
 is specially the time when a man can advertise his wares not as a
 universality, but as what the tradesmen call “a speciality.” We all know
 this, for instance, about modern art. Michelangelo and Whistler were both
 fine artists; but one is obviously public, the other obviously private, or,
 rather, not obvious at all. Michelangelo’s frescoes are doubtless finer than
 the popular judgment, but they are plainly meant to strike the popular
 judgment. Whistler’s pictures seem often meant to escape the popular
 judgment; they even seem meant to escape the popular admiration. They are
 elusive, fugitive; they fly even from praise. Doubtless many artists in
 Michelangelo’s day declared themselves to be great artists, although they
 were unsuccessful. But they did not declare themselves great artists because
 they were unsuccessful: that is the peculiarity of our own time, which has a
 positive bias against the populace.

 Another case of the same kind of thing can be found in the latest
 conceptions of humour. By the wholesome tradition of mankind, a joke was a
 thing meant to amuse men; a joke which did not amuse them was a failure, just
 as a fire which did not warm them was a failure. But we have seen the process
 of secrecy and aristocracy introduced even into jokes. If a joke falls flat,
 a small school of æsthetes only ask us to notice the wild grace of its
 falling and its perfect flatness after its fall. The old idea that the joke
 was not good enough for the company has been superseded by the new
 aristocratic idea that the company was not worthy of the joke. They have
 introduced an almost insane individualism into that one form of intercourse
 which is specially and uproariously communal. They have made even levities
 into secrets. They have made laughter lonelier than tears.

 There is a third thing to which the mystagogues have recently been
 applying the methods of a secret society: I mean manners. Men who sought to
 rebuke rudeness used to represent manners as reasonable and ordinary; now
 they seek to represent them as private and peculiar. Instead of saying to a
 man who blocks up a street or the fireplace, “You ought to know better than
 that,” the moderns say, “You, of course, don’t know better than that.”

 I have just been reading an amusing book by Lady Grove called “The Social
 Fetich,” which is a positive riot of this new specialism and mystification.
 It is due to Lady Grove to say that she has some of the freer and more
 honourable qualities of the old Whig aristocracy, as well as their wonderful
 worldliness and their strange faith in the passing fashion of our politics.
 For instance, she speaks of Jingo Imperialism with a healthy English
 contempt; and she perceives stray and striking truths, and records them
 justly—as, for instance, the greater democracy of the Southern and
 Catholic countries of Europe. But in her dealings with social formulæ here in
 England she is, it must frankly be said, a common mystagogue. She does not,
 like a decent demagogue, wish to make people understand; she wishes to make
 them painfully conscious of not understanding. Her favourite method is to
 terrify people from doing things that are quite harmless by telling them that
 if they do they are the kind of people who would do other things, equally
 harmless. If you ask after somebody’s mother (or whatever it is), you are the
 kind of person who would have a pillow-case, or would not have a pillow-case.
 I forget which it is; and so, I dare say, does she. If you assume the
 ordinary dignity of a decent citizen and say that you don’t see the harm of
 having a mother or a pillow-case, she would say that of course you
 wouldn’t. This is what I call being a mystagogue. It is more vulgar than
 being a demagogue; because it is much easier.

 The primary point I meant to emphasise is that this sort of aristocracy is
 essentially a new sort. All the old despots were demagogues; at least, they
 were demagogues whenever they were really trying to please or impress the
 demos. If they poured out beer for their vassals it was because both they and
 their vassals had a taste for beer. If (in some slightly different mood) they
 poured melted lead on their vassals, it was because both they and their
 vassals had a strong distaste for melted lead. But they did not make any
 mystery about either of the two substances. They did not say, “You don’t like
 melted lead?…. Ah! no, of course, you wouldn’t; you are probably the
 kind of person who would prefer beer…. It is no good asking you even to
 imagine the curious undercurrent of psychological pleasure felt by a refined
 person under the seeming shock of melted lead.” Even tyrants when they tried
 to be popular, tried to give the people pleasure; they did not try to overawe
 the people by giving them something which they ought to regard as pleasure.
 It was the same with the popular presentment of aristocracy. Aristocrats
 tried to impress humanity by the exhibition of qualities which humanity
 admires, such as courage, gaiety, or even mere splendour. The aristocracy
 might have more possession in these things, but the democracy had quite equal
 delight in them. It was much more sensible to offer yourself for admiration
 because you had drunk three bottles of port at a sitting, than to offer
 yourself for admiration (as Lady Grove does) because you think it right to
 say “port wine” while other people think it right to say “port.” Whether Lady
 Grove’s preference for port wine (I mean for the phrase port wine) is a piece
 of mere nonsense I do not know; but at least it is a very good example of the
 futility of such tests in the matter even of mere breeding. “Port wine” may
 happen to be the phrase used n certain good families; but numberless
 aristocrats say “port,” and all barmaids say “port wine.” The whole thing is
 rather more trivial than collecting tram-tickets; and I will not pursue Lady
 Grove’s further distinctions. I pass over the interesting theory that I ought
 to say to Jones (even apparently if he is my dearest friend), “How is Mrs.
 Jones?” instead of “How is your wife?” and I pass over an impassioned
 declamation about bedspreads (I think) which has failed to fire my blood.

 The truth of the matter is really quite simple. An aristocracy is a secret
 society; and this is especially so when, as in the modern world, it is
 practically a plutocracy. The one idea of a secret society is to change the
 password. Lady Grove falls naturally into a pure perversity because she feels
 subconsciously that the people of England can be more effectively kept at a
 distance by a perpetual torrent of new tests than by the persistence of a few
 old ones. She knows that in the educated “middle class” there is an idea that
 it is vulgar to say port wine; therefore she reverses the idea—she says
 that the man who would say “port” is a man who would say, “How is your wife?”
 She says it because she knows both these remarks to be quite obvious and
 reasonable.

 The only thing to be done or said in reply, I suppose, would be to apply
 the same principle of bold mystification on our own part. I do not see why I
 should not write a book called “Etiquette in Fleet Street,” and terrify every
 one else out of that thoroughfare by mysterious allusions to the mistakes
 that they generally make. I might say: “This is the kind of man who would
 wear a green tie when he went into a tobacconist’s,” or “You don’t see
 anything wrong in drinking a Benedictine on Thursday?…. No, of course
 you wouldn’t.” I might asseverate with passionate disgust and disdain:
 “The man who is capable of writing sonnets as well as triolets is capable of
 climbing an omnibus while holding an umbrella.” It seems a simple method; if
 ever I should master it perhaps I may govern England.

 THE “EATANSWILL GAZETTE.”

 The other day some one presented me with a paper called the Eatanswill
 Gazette. I need hardly say that I could not have been more startled if I
 had seen a coach coming down the road with old Mr. Tony Weller on the box.
 But, indeed, the case is much more extraordinary than that would be. Old Mr.
 Weller was a good man, a specially and seriously good man, a proud father, a
 very patient husband, a sane moralist, and a reliable ally. One could not be
 so very much surprised if somebody pretended to be Tony Weller. But the
 Eatanswill Gazette is definitely depicted in “Pickwick” as a dirty and
 unscrupulous rag, soaked with slander and nonsense. It was really interesting
 to find a modern paper proud to take its name. The case cannot be compared to
 anything so simple as a resurrection of one of the “Pickwick” characters; yet
 a very good parallel could easily be found. It is almost exactly as if a firm
 of solicitors were to open their offices to-morrow under the name of Dodson
 and Fogg.

 It was at once apparent, of course, that the thing was a joke. But what
 was not apparent, what only grew upon the mind with gradual wonder and
 terror, was the fact that it had its serious side. The paper is published in
 the well-known town of Sudbury, in Suffolk. And it seems that there is a
 standing quarrel between Sudbury and the county town of Ipswich as to which
 was the town described by Dickens in his celebrated sketch of an election.
 Each town proclaims with passion that it was Eatanswill. If each town
 proclaimed with passion that it was not Eatanswill, I might be able to
 understand it. Eatanswill, according to Dickens, was a town alive with
 loathsome corruption, hypocritical in all its public utterances, and venal in
 all its votes. Yet, two highly respectable towns compete for the honour of
 having been this particular cesspool, just as ten cities fought to be the
 birthplace of Homer. They claim to be its original as keenly as if they were
 claiming to be the original of More’s “Utopia” or Morris’s “Earthly
 Paradise.” They grow seriously heated over the matter. The men of Ipswich say
 warmly, “It must have been our town; for Dickens says it was corrupt, and a
 more corrupt town than our town you couldn’t have met in a month.” The men of
 Sudbury reply with rising passion, “Permit us to tell you, gentlemen, that
 our town was quite as corrupt as your town any day of the week. Our town was
 a common nuisance; and we defy our enemies to question it.” “Perhaps you will
 tell us,” sneer the citizens of Ipswich, “that your politics were ever as
 thoroughly filthy as–-” “As filthy as anything,” answer the Sudbury men,
 undauntedly. “Nothing in politics could be filthier. Dickens must have
 noticed how disgusting we were.” “And could he have failed to notice,” the
 others reason indignantly, “how disgusting we were? You could smell us a mile
 off. You Sudbury fellows may think yourselves very fine, but let me tell you
 that, compared to our city, Sudbury was an honest place.” And so the
 controversy goes on. It seems to me to be a new and odd kind of
 controversy.

 Naturally, an outsider feels inclined to ask why Eatanswill should be
 either one or the other. As a matter of fact, I fear Eatanswill was every
 town in the country. It is surely clear that when Dickens described the
 Eatanswill election he did not mean it as a satire on Sudbury or a satire on
 Ipswich; he meant it as a satire on England. The Eatanswill election is not a
 joke against Eatanswill; it is a joke against elections. If the satire is
 merely local, it practically loses its point; just as the “Circumlocution
 Office” would lose its point if it were not supposed to be a true sketch of
 all Government offices; just as the Lord Chancellor in “Bleak House” would
 lose his point if he were not supposed to be symbolic and representative of
 all Lord Chancellors. The whole moral meaning would vanish if we supposed
 that Oliver Twist had got by accident into an exceptionally bad workhouse, or
 that Mr. Dorrit was in the only debtors’ prison that was not well managed.
 Dickens was making game, not of places, but of methods. He poured all his
 powerful genius into trying to make the people ashamed of the methods. But he
 seems only to have succeeded in making people proud of the places. In any
 case, the controversy is conducted in a truly extraordinary way. No one seems
 to allow for the fact that, after all, Dickens was writing a novel, and a
 highly fantastic novel at that. Facts in support of Sudbury or Ipswich are
 quoted not only from the story itself, which is wild and wandering enough,
 but even from the yet wilder narratives which incidentally occur in the
 story, such as Sam Weller’s description of how his father, on the way to
 Eatanswill, tipped all the voters into the canal. This may quite easily be
 (to begin with) an entertaining tarradiddle of Sam’s own invention, told,
 like many other even more improbable stories, solely to amuse Mr. Pickwick.
 Yet the champions of these two towns positively ask each other to produce a
 canal, or to fail for ever in their attempt to prove themselves the most
 corrupt town in England. As far as I remember, Sam’s story of the canal ends
 with Mr. Pickwick eagerly asking whether everybody was rescued, and Sam
 solemnly replying that one old gentleman’s hat was found, but that he was not
 sure whether his head was in it. If the canal is to be taken as realistic,
 why not the hat and the head? If these critics ever find the canal I
 recommend them to drag it for the body of the old gentleman.

 Both sides refuse to allow for the fact that the characters in the story
 are comic characters. For instance, Mr. Percy Fitzgerald, the eminent student
 of Dickens, writes to the Eatanswill Gazette to say that Sudbury, a
 small town, could not have been Eatanswill, because one of the candidates
 speaks of its great manufactures. But obviously one of the candidates would
 have spoken of its great manufactures if it had had nothing but a row of
 apple-stalls. One of the candidates might have said that the commerce of
 Eatanswill eclipsed Carthage, and covered every sea; it would have been quite
 in the style of Dickens. But when the champion of Sudbury answers him, he
 does not point out this plain mistake. He answers by making another mistake
 exactly of the same kind. He says that Eatanswill was not a busy, important
 place. And his odd reason is that Mrs. Pott said she was dull there. But
 obviously Mrs. Pott would have said she was dull anywhere. She was setting
 her cap at Mr. Winkle. Moreover, it was the whole point of her character in
 any case. Mrs. Pott was that kind of woman. If she had been in Ipswich she
 would have said that she ought to be in London. If she was in London she
 would have said that she ought to be in Paris. The first disputant proves
 Eatanswill grand because a servile candidate calls it grand. The second
 proves it dull because a discontented woman calls it dull.

 The great part of the controversy seems to be conducted in the spirit of
 highly irrelevant realism. Sudbury cannot be Eatanswill, because there was a
 fancy-dress shop at Eatanswill, and there is no record of a fancy-dress shop
 at Sudbury. Sudbury must be Eatanswill because there were heavy roads outside
 Eatanswill, and there are heavy roads outside Sudbury. Ipswich cannot be
 Eatanswill, because Mrs. Leo Hunter’s country seat would not be near a big
 town. Ipswich must be Eatanswill because Mrs. Leo Hunter’s country seat would
 be near a large town. Really, Dickens might have been allowed to take
 liberties with such things as these, even if he had been mentioning the place
 by name. If I were writing a story about the town of Limerick, I should take
 the liberty of introducing a bun-shop without taking a journey to Limerick to
 see whether there was a bun-shop there. If I wrote a romance about Torquay, I
 should hold myself free to introduce a house with a green door without having
 studied a list of all the coloured doors in the town. But if, in order to
 make it particularly obvious that I had not meant the town for a photograph
 either of Torquay or Limerick, I had gone out of my way to give the place a
 wild, fictitious name of my own, I think that in that case I should be
 justified in tearing my hair with rage if the people of Limerick or Torquay
 began to argue about bun-shops and green doors. No reasonable man would
 expect Dickens to be so literal as all that even about Bath or Bury St.
 Edmunds, which do exist; far less need he be literal about Eatanswill, which
 didn’t exist.

 I must confess, however, that I incline to the Sudbury side of the
 argument. This does not only arise from the sympathy which all healthy people
 have for small places as against big ones; it arises from some really good
 qualities in this particular Sudbury publication. First of all, the champions
 of Sudbury seem to be more open to the sensible and humorous view of the book
 than the champions of Ipswich—at least, those that appear in this
 discussion. Even the Sudbury champion, bent on finding realistic clothes,
 rebels (to his eternal honour) when Mr. Percy Fitzgerald tries to show that
 Bob Sawyer’s famous statement that he was neither Buff nor Blue, “but a sort
 of plaid,” must have been copied from some silly man at Ipswich who said that
 his politics were “half and half.” Anybody might have made either of the two
 jokes. But it was the whole glory and meaning of Dickens that he confined
 himself to making jokes that anybody might have made a little better than
 anybody would have made them.

 [bookmark: ch21]

 FAIRY TALES

 Some solemn and superficial people (for nearly all very superficial people
 are solemn) have declared that the fairy-tales are immoral; they base this
 upon some accidental circumstances or regrettable incidents in the war
 between giants and boys, some cases in which the latter indulged in
 unsympathetic deceptions or even in practical jokes. The objection, however,
 is not only false, but very much the reverse of the facts. The fairy-tales
 are at root not only moral in the sense of being innocent, but moral in the
 sense of being didactic, moral in the sense of being moralising. It is all
 very well to talk of the freedom of fairyland, but there was precious little
 freedom in fairyland by the best official accounts. Mr. W.B. Yeats and other
 sensitive modern souls, feeling that modern life is about as black a slavery
 as ever oppressed mankind (they are right enough there), have especially
 described elfland as a place of utter ease and abandonment—a place
 where the soul can turn every way at will like the wind. Science denounces
 the idea of a capricious God; but Mr. Yeats’s school suggests that in that
 world every one is a capricious god. Mr. Yeats himself has said a hundred
 times in that sad and splendid literary style which makes him the first of
 all poets now writing in English (I will not say of all English poets, for
 Irishmen are familiar with the practice of physical assault), he has, I say,
 called up a hundred times the picture of the terrible freedom of the fairies,
 who typify the ultimate anarchy of art—

 “Where nobody grows old or weary or wise,

 Where nobody grows old or godly or grave.”

 But, after all (it is a shocking thing to say), I doubt whether Mr. Yeats
 really knows the real philosophy of the fairies. He is not simple enough; he
 is not stupid enough. Though I say it who should not, in good sound human
 stupidity I would knock Mr. Yeats out any day. The fairies like me better
 than Mr. Yeats; they can take me in more. And I have my doubts whether this
 feeling of the free, wild spirits on the crest of hill or wave is really the
 central and simple spirit of folk-lore. I think the poets have made a
 mistake: because the world of the fairy-tales is a brighter and more varied
 world than ours, they have fancied it less moral; really it is brighter and
 more varied because it is more moral. Suppose a man could be born in a modern
 prison. It is impossible, of course, because nothing human can happen in a
 modern prison, though it could sometimes in an ancient dungeon. A modern
 prison is always inhuman, even when it is not inhumane. But suppose a man
 were born in a modern prison, and grew accustomed to the deadly silence and
 the disgusting indifference; and suppose he were then suddenly turned loose
 upon the life and laughter of Fleet Street. He would, of course, think that
 the literary men in Fleet Street were a free and happy race; yet how sadly,
 how ironically, is this the reverse of the case! And so again these toiling
 serfs in Fleet Street, when they catch a glimpse of the fairies, think the
 fairies are utterly free. But fairies are like journalists in this and many
 other respects. Fairies and journalists have an apparent gaiety and a
 delusive beauty. Fairies and journalists seem to be lovely and lawless; they
 seem to be both of them too exquisite to descend to the ugliness of everyday
 duty. But it is an illusion created by the sudden sweetness of their
 presence. Journalists live under law; and so in fact does fairyland.

 If you really read the fairy-tales, you will observe that one idea runs
 from one end of them to the other—the idea that peace and happiness can
 only exist on some condition. This idea, which is the core of ethics, is the
 core of the nursery-tales. The whole happiness of fairyland hangs upon a
 thread, upon one thread. Cinderella may have a dress woven on supernatural
 looms and blazing with unearthly brilliance; but she must be back when the
 clock strikes twelve. The king may invite fairies to the christening, but he
 must invite all the fairies or frightful results will follow. Bluebeard’s
 wife may open all doors but one. A promise is broken to a cat, and the whole
 world goes wrong. A promise is broken to a yellow dwarf, and the whole world
 goes wrong. A girl may be the bride of the God of Love himself if she never
 tries to see him; she sees him, and he vanishes away. A girl is given a box
 on condition she does not open it; she opens it, and all the evils of this
 world rush out at her. A man and woman are put in a garden on condition that
 they do not eat one fruit: they eat it, and lose their joy in all the fruits
 of the earth.

 This great idea, then, is the backbone of all folk-lore—the idea
 that all happiness hangs on one thin veto; all positive joy depends on one
 negative. Now, it is obvious that there are many philosophical and religious
 ideas akin to or symbolised by this; but it is not with them I wish to deal
 here. It is surely obvious that all ethics ought to be taught to this
 fairy-tale tune; that, if one does the thing forbidden, one imperils all the
 things provided. A man who breaks his promise to his wife ought to be
 reminded that, even if she is a cat, the case of the fairy-cat shows that
 such conduct may be incautious. A burglar just about to open some one else’s
 safe should be playfully reminded that he is in the perilous posture of the
 beautiful Pandora: he is about to lift the forbidden lid and loosen evils
 unknown. The boy eating some one’s apples in some one’s apple tree should be
 a reminder that he has come to a mystical moment of his life, when one apple
 may rob him of all others. This is the profound morality of fairy-tales;
 which, so far from being lawless, go to the root of all law. Instead of
 finding (like common books of ethics) a rationalistic basis for each
 Commandment, they find the great mystical basis for all Commandments. We are
 in this fairyland on sufferance; it is not for us to quarrel with the
 conditions under which we enjoy this wild vision of the world. The vetoes are
 indeed extraordinary, but then so are the concessions. The idea of property,
 the idea of some one else’s apples, is a rum idea; but then the idea of there
 being any apples is a rum idea. It is strange and weird that I cannot with
 safety drink ten bottles of champagne; but then the champagne itself is
 strange and weird, if you come to that. If I have drunk of the fairies’ drink
 it is but just I should drink by the fairies’ rules. We may not see the
 direct logical connection between three beautiful silver spoons and a large
 ugly policeman; but then who in fairy tales ever could see the direct logical
 connection between three bears and a giant, or between a rose and a roaring
 beast? Not only can these fairy-tales be enjoyed because they are moral, but
 morality can be enjoyed because it puts us in fairyland, in a world at once
 of wonder and of war.

 [bookmark: ch22]

 TOM JONES AND MORALITY

 The two hundredth anniversary of Henry Fielding is very justly celebrated,
 even if, as far as can be discovered, it is only celebrated by the
 newspapers. It would be too much to expect that any such merely chronological
 incident should induce the people who write about Fielding to read him; this
 kind of neglect is only another name for glory. A great classic means a man
 whom one can praise without having read. This is not in itself wholly unjust;
 it merely implies a certain respect for the realisation and fixed conclusions
 of the mass of mankind. I have never read Pindar (I mean I have never read
 the Greek Pindar; Peter Pindar I have read all right), but the mere fact that
 I have not read Pindar, I think, ought not to prevent me and certainly would
 not prevent me from talking of “the masterpieces of Pindar,” or of “great
 poets like Pindar or Æschylus.” The very learned men are angularly
 unenlightened on this as on many other subjects; and the position they take
 up is really quite unreasonable. If any ordinary journalist or man of general
 reading alludes to Villon or to Homer, they consider it a quite triumphant
 sneer to say to the man, “You cannot read mediæval French,” or “You cannot
 read Homeric Greek.” But it is not a triumphant sneer—or, indeed, a
 sneer at all. A man has got as much right to employ in his speech the
 established and traditional facts of human history as he has to employ any
 other piece of common human information. And it is as reasonable for a man
 who knows no French to assume that Villon was a good poet as it would be for
 a man who has no ear for music to assume that Beethoven was a good musician.
 Because he himself has no ear for music, that is no reason why he should
 assume that the human race has no ear for music. Because I am ignorant (as I
 am), it does not follow that I ought to assume that I am deceived. The man
 who would not praise Pindar unless he had read him would be a low,
 distrustful fellow, the worst kind of sceptic, who doubts not only God, but
 man. He would be like a man who could not call Mount Everest high unless he
 had climbed it. He would be like a man who would not admit that the North
 Pole was cold until he had been there.

 But I think there is a limit, and a highly legitimate limit, to this
 process. I think a man may praise Pindar without knowing the top of a Greek
 letter from the bottom. But I think that if a man is going to abuse Pindar,
 if he is going to denounce, refute, and utterly expose Pindar, if he is going
 to show Pindar up as the utter ignoramus and outrageous impostor that he is,
 then I think it will be just as well perhaps—I think, at any rate, it
 would do no harm—if he did know a little Greek, and even had read a
 little Pindar. And I think the same situation would be involved if the critic
 were concerned to point out that Pindar was scandalously immoral, pestilently
 cynical, or low and beastly in his views of life. When people brought such
 attacks against the morality of Pindar, I should regret that they could not
 read Greek; and when they bring such attacks against the morality of
 Fielding, I regret very much that they cannot read English.

 There seems to be an extraordinary idea abroad that Fielding was in some
 way an immoral or offensive writer. I have been astounded by the number of
 the leading articles, literary articles, and other articles written about him
 just now in which there is a curious tone of apologising for the man. One
 critic says that after all he couldn’t help it, because he lived in the
 eighteenth century; another says that we must allow for the change of manners
 and ideas; another says that he was not altogether without generous and
 humane feelings; another suggests that he clung feebly, after all, to a few
 of the less important virtues. What on earth does all this mean? Fielding
 described Tom Jones as going on in a certain way, in which, most
 unfortunately, a very large number of young men do go on. It is unnecessary
 to say that Henry Fielding knew that it was an unfortunate way of going on.
 Even Tom Jones knew that. He said in so many words that it was a very
 unfortunate way of going on; he said, one may almost say, that it had ruined
 his life; the passage is there for the benefit of any one who may take the
 trouble to read the book. There is ample evidence (though even this is of a
 mystical and indirect kind), there is ample evidence that Fielding probably
 thought that it was better to be Tom Jones than to be an utter coward and
 sneak. There is simply not one rag or thread or speck of evidence to show
 that Fielding thought that it was better to be Tom Jones than to be a good
 man. All that he is concerned with is the description of a definite and very
 real type of young man; the young man whose passions and whose selfish
 necessities sometimes seemed to be stronger than anything else in him.

 The practical morality of Tom Jones is bad, though not so bad,
 spiritually speaking, as the practical morality of Arthur Pendennis or
 the practical morality of Pip, and certainly nothing like so bad as the
 profound practical immorality of Daniel Deronda. The practical morality of
 Tom Jones is bad; but I cannot see any proof that his theoretical morality
 was particularly bad. There is no need to tell the majority of modern young
 men even to live up to the theoretical ethics of Henry Fielding. They would
 suddenly spring into the stature of archangels if they lived up to the
 theoretic ethics of poor Tom Jones. Tom Jones is still alive, with all his
 good and all his evil; he is walking about the streets; we meet him every
 day. We meet with him, we drink with him, we smoke with him, we talk with
 him, we talk about him. The only difference is that we have no longer the
 intellectual courage to write about him. We split up the supreme and central
 human being, Tom Jones, into a number of separate aspects. We let Mr. J.M.
 Barrie write about him in his good moments, and make him out better than he
 is. We let Zola write about him in his bad moments, and make him out much
 worse than he is. We let Maeterlinck celebrate those moments of spiritual
 panic which he knows to be cowardly; we let Mr. Rudyard Kipling celebrate
 those moments of brutality which he knows to be far more cowardly. We let
 obscene writers write about the obscenities of this ordinary man. We let
 puritan writers write about the purities of this ordinary man. We look
 through one peephole that makes men out as devils, and we call it the new
 art. We look through another peephole that makes men out as angels, and we
 call it the New Theology. But if we pull down some dusty old books from the
 bookshelf, if we turn over some old mildewed leaves, and if in that obscurity
 and decay we find some faint traces of a tale about a complete man, such a
 man as is walking on the pavement outside, we suddenly pull a long face, and
 we call it the coarse morals of a bygone age.

 The truth is that all these things mark a certain change in the general
 view of morals; not, I think, a change for the better. We have grown to
 associate morality in a book with a kind of optimism and prettiness;
 according to us, a moral book is a book about moral people. But the old idea
 was almost exactly the opposite; a moral book was a book about immoral
 people. A moral book was full of pictures like Hogarth’s “Gin Lane” or
 “Stages of Cruelty,” or it recorded, like the popular broadsheet, “God’s
 dreadful judgment” against some blasphemer or murderer. There is a
 philosophical reason for this change. The homeless scepticism of our time has
 reached a sub-conscious feeling that morality is somehow merely a matter of
 human taste—an accident of psychology. And if goodness only exists in
 certain human minds, a man wishing to praise goodness will naturally
 exaggerate the amount of it that there is in human minds or the number of
 human minds in which it is supreme. Every confession that man is vicious is a
 confession that virtue is visionary. Every book which admits that evil is
 real is felt in some vague way to be admitting that good is unreal. The
 modern instinct is that if the heart of man is evil, there is nothing that
 remains good. But the older feeling was that if the heart of man was ever so
 evil, there was something that remained good—goodness remained good. An
 actual avenging virtue existed outside the human race; to that men rose, or
 from that men fell away. Therefore, of course, this law itself was as much
 demonstrated in the breach as in the observance. If Tom Jones violated
 morality, so much the worse for Tom Jones. Fielding did not feel, as a
 melancholy modern would have done, that every sin of Tom Jones was in some
 way breaking the spell, or we may even say destroying the fiction of
 morality. Men spoke of the sinner breaking the law; but it was rather the law
 that broke him. And what modern people call the foulness and freedom of
 Fielding is generally the severity and moral stringency of Fielding. He would
 not have thought that he was serving morality at all if he had written a book
 all about nice people. Fielding would have considered Mr. Ian Maclaren
 extremely immoral; and there is something to be said for that view. Telling
 the truth about the terrible struggle of the human soul is surely a very
 elementary part of the ethics of honesty. If the characters are not wicked,
 the book is. This older and firmer conception of right as existing outside
 human weakness and without reference to human error can be felt in the very
 lightest and loosest of the works of old English literature. It is commonly
 unmeaning enough to call Shakspere a great moralist; but in this particular
 way Shakspere is a very typical moralist. Whenever he alludes to right and
 wrong it is always with this old implication. Right is right, even if nobody
 does it. Wrong is wrong, even if everybody is wrong about it.

 [bookmark: ch23]

 THE MAID OF ORLEANS

 A considerable time ago (at far too early an age, in fact) I read
 Voltaire’s “La Pucelle,” a savage sarcasm on the traditional purity of Joan
 of Arc, very dirty, and very funny. I had not thought of it again for years,
 but it came back into my mind this morning because I began to turn over the
 leaves of the new “Jeanne d’Arc,” by that great and graceful writer, Anatole
 France. It is written in a tone of tender sympathy, and a sort of sad
 reverence; it never loses touch with a noble tact and courtesy, like that of
 a gentleman escorting a peasant girl through the modern crowd. It is
 invariably respectful to Joan, and even respectful to her religion. And being
 myself a furious admirer of Joan the Maid, I have reflectively compared the
 two methods, and I come to the conclusion that I prefer Voltaire’s.

 When a man of Voltaire’s school has to explode a saint or a great
 religious hero, he says that such a person is a common human fool, or a
 common human fraud. But when a man like Anatole France has to explode a
 saint, he explains a saint as somebody belonging to his particular fussy
 little literary set. Voltaire read human nature into Joan of Arc, though it
 was only the brutal part of human nature. At least it was not specially
 Voltaire’s nature. But M. France read M. France’s nature into Joan of
 Arc—all the cold kindness, all the homeless sentimental sin of the
 modern literary man. There is one book that it recalled to me with startling
 vividness, though I have not seen the matter mentioned anywhere; Renan’s “Vie
 de Jésus.” It has just the same general intention: that if you do not attack
 Christianity, you can at least patronise it. My own instinct, apart from my
 opinions, would be quite the other way. If I disbelieved in Christianity, I
 should be the loudest blasphemer in Hyde Park. Nothing ought to be too big
 for a brave man to attack; but there are some things too big for a man to
 patronise.

 And I must say that the historical method seems to me excessively
 unreasonable. I have no knowledge of history, but I have as much knowledge of
 reason as Anatole France. And, if anything is irrational, it seems to me that
 the Renan-France way of dealing with miraculous stories is irrational. The
 Renan-France method is simply this: you explain supernatural stories that
 have some foundation simply by inventing natural stories that have no
 foundation. Suppose that you are confronted with the statement that Jack
 climbed up the beanstalk into the sky. It is perfectly philosophical to reply
 that you do not think that he did. It is (in my opinion) even more
 philosophical to reply that he may very probably have done so. But the
 Renan-France method is to write like this: “When we consider Jack’s curious
 and even perilous heredity, which no doubt was derived from a female
 greengrocer and a profligate priest, we can easily understand how the ideas
 of heaven and a beanstalk came to be combined in his mind. Moreover, there is
 little doubt that he must have met some wandering conjurer from India, who
 told him about the tricks of the mango plant, and how t is sent up to the
 sky. We can imagine these two friends, the old man and the young, wandering
 in the woods together at evening, looking at the red and level clouds, as on
 that night when the old man pointed to a small beanstalk, and told his too
 imaginative companion that this also might be made to scale the heavens. And
 then, when we remember the quite exceptional psychology of Jack, when we
 remember how there was in him a union of the prosaic, the love of plain
 vegetables, with an almost irrelevant eagerness for the unattainable, for
 invisibility and the void, we shall no longer wonder that it was to him
 especially that was sent this sweet, though merely symbolic, dream of the
 tree uniting earth and heaven.” That is the way that Renan and France write,
 only they do it better. But, really, a rationalist like myself becomes a
 little impatient and feels inclined to say, “But, hang it all, what do you
 know about the heredity of Jack or the psychology of Jack? You know nothing
 about Jack at all, except that some people say that he climbed up a
 beanstalk. Nobody would ever have thought of mentioning him if he hadn’t. You
 must interpret him in terms of the beanstalk religion; you cannot merely
 interpret religion in terms of him. We have the materials of this story, and
 we can believe them or not. But we have not got the materials to make another
 story.”

 It is no exaggeration to say that this is the manner of M. Anatole France
 in dealing with Joan of Arc. Because her miracle is incredible to his
 somewhat old-fashioned materialism, he does not therefore dismiss it and her
 to fairyland with Jack and the Beanstalk. He tries to invent a real story,
 for which he can find no real evidence. He produces a scientific explanation
 which is quite destitute of any scientific proof. It is as if I (being
 entirely ignorant of botany and chemistry) said that the beanstalk grew to
 the sky because nitrogen and argon got into the subsidiary ducts of the
 corolla. To take the most obvious example, the principal character in M.
 France’s story is a person who never existed at all. All Joan’s wisdom and
 energy, it seems, came from a certain priest, of whom there is not the
 tiniest trace in all the multitudinous records of her life. The only
 foundation I can find for this fancy is the highly undemocratic idea that a
 peasant girl could not possibly have any ideas of her own. It is very hard
 for a freethinker to remain democratic. The writer seems altogether to forget
 what is meant by the moral atmosphere of a community. To say that Joan must
 have learnt her vision of a virgin overthrowing evil from a priest, is
 like saying that some modern girl in London, pitying the poor, must have
 learnt it from a Labour Member. She would learn it where the Labour
 Member learnt it—in the whole state of our society.

 But that is the modern method: the method of the reverent sceptic. When
 you find a life entirely incredible and incomprehensible from the outside,
 you pretend that you understand the inside. As Renan, the rationalist, could
 not make any sense out of Christ’s most public acts, he proceeded to make an
 ingenious system out of His private thoughts. As Anatole France, on his own
 intellectual principle, cannot believe in what Joan of Arc did, he professes
 to be her dearest friend, and to know exactly what she meant. I cannot feel
 it to be a very rational manner of writing history; and sooner or later we
 shall have to find some more solid way of dealing with those spiritual
 phenomena with which all history is as closely spotted and spangled as the
 sky is with stars.

 Joan of Arc is a wild and wonderful thing enough, but she is much saner
 than most of her critics and biographers. We shall not recover the common
 sense of Joan until we have recovered her mysticism. Our wars fail, because
 they begin with something sensible and obvious—such as getting to
 Pretoria by Christmas. But her war succeeded—because it began with
 something wild and perfect—the saints delivering France. She put her
 idealism in the right place, and her realism also in the right place: we
 moderns get both displaced. She put her dreams and her sentiment into her
 aims, where they ought to be; she put her practicality into her practice. In
 modern Imperial wars, the case is reversed. Our dreams, our aims are always,
 we insist, quite practical. It is our practice that is dreamy.

 It is not for us to explain this flaming figure in terms of our tired and
 querulous culture. Rather we must try to explain ourselves by the blaze of
 such fixed stars. Those who called her a witch hot from hell were much more
 sensible than those who depict her as a silly sentimental maiden prompted by
 her parish priest. If I have to choose between the two schools of her
 scattered enemies, I could take my place with those subtle clerks who thought
 her divine mission devilish, rather than with those rustic aunts and uncles
 who thought it impossible.

 [bookmark: ch24]

 A DEAD POET

 With Francis Thompson we lose the greatest poetic energy since Browning.
 His energy was of somewhat the same kind. Browning was intellectually
 intricate because he was morally simple. He was too simple to explain
 himself; he was too humble to suppose that other people needed any
 explanation. But his real energy, and the real energy of Francis Thompson,
 was best expressed in the fact that both poets were at once fond of immensity
 and also fond of detail. Any common Imperialist can have large ideas so long
 as he is not called upon to have small ideas also. Any common scientific
 philosopher can have small ideas so long as he is not called upon to have
 large ideas as well. But great poets use the telescope and also the
 microscope. Great poets are obscure for two opposite reasons; now, because
 they are talking about something too large for any one to understand, and now
 again because they are talking about something too small for any one to see.
 Francis Thompson possessed both these infinities. He escaped by being too
 small, as the microbe escapes; or he escaped by being too large, as the
 universe escapes. Any one who knows Francis Thompson’s poetry knows quite
 well the truth to which I refer. For the benefit of any person who does not
 know it, I may mention two cases taken from memory. I have not the book by
 me, so I can only render the poetical passages in a clumsy paraphrase. But
 there was one poem of which the image was so vast that it was literally
 difficult for a time to take it in; he was describing the evening earth with
 its mist and fume and fragrance, and represented the whole as rolling upwards
 like a smoke; then suddenly he called the whole ball of the earth a thurible,
 and said that some gigantic spirit swung it slowly before God. That is the
 case of the image too large for comprehension. Another instance sticks in my
 mind of the image which is too small. In one of his poems, he says that abyss
 between the known and the unknown is bridged by “Pontifical death.” There are
 about ten historical and theological puns in that one word. That a priest
 means a pontiff, that a pontiff means a bridge-maker, that death is certainly
 a bridge, that death may turn out after all to be a reconciling priest, that
 at least priests and bridges both attest to the fact that one thing can get
 separated from another thing—these ideas, and twenty more, are all
 actually concentrated in the word “pontifical.” In Francis Thompson’s poetry,
 as in the poetry of the universe, you can work infinitely out and out, but
 yet infinitely in and in. These two infinities are the mark of greatness; and
 he was a great poet.

 Beneath the tide of praise which was obviously due to the dead poet, there
 is an evident undercurrent of discussion about him; some charges of moral
 weakness were at least important enough to be authoritatively contradicted in
 the Nation; and, in connection with this and other things, there has
 been a continuous stir of comment upon his attraction to and gradual
 absorption in Catholic theological ideas. This question is so important that
 I think it ought to be considered and understood even at the present time. It
 is, of course, true that Francis Thompson devoted himself more and more to
 poems not only purely Catholic, but, one may say, purely ecclesiastical. And
 it is, moreover, true that (if things go on as they are going on at present)
 more and more good poets will do the same. Poets will tend towards Christian
 orthodoxy for a perfectly plain reason; because it is about the simplest and
 freest thing now left in the world. On this point it is very necessary to be
 clear. When people impute special vices to the Christian Church, they seem
 entirely to forget that the world (which is the only other thing there is)
 has these vices much more. The Church has been cruel; but the world has been
 much more cruel. The Church has plotted; but the world has plotted much more.
 The Church has been superstitious; but it has never been so superstitious as
 the world is when left to itself.

 Now, poets in our epoch will tend towards ecclesiastical religion strictly
 because it is just a little more free than anything else. Take, for instance,
 the case of symbol and ritualism. All reasonable men believe in symbol; but
 some reasonable men do not believe in ritualism; by which they mean, I
 imagine, a symbolism too complex, elaborate, and mechanical. But whenever
 they talk of ritualism they always seem to mean the ritualism of the Church.
 Why should they not mean the ritual of the world? It is much more
 ritualistic. The ritual of the Army, the ritual of the Navy, the ritual of
 the Law Courts, the ritual of Parliament are much more ritualistic. The
 ritual of a dinner-party is much more ritualistic. Priests may put gold and
 great jewels on the chalice; but at least there is only one chalice to put
 them on. When you go to a dinner-party they put in front of you five
 different chalices, of five weird and heraldic shapes, to symbolise five
 different kinds of wine; an insane extension of ritual from which Mr. Percy
 Dearmer would fly shrieking. A bishop wears a mitre; but he is not thought
 more or less of a bishop according to whether you can see the very latest
 curves in his mitre. But a swell is thought more or less of a swell according
 to whether you can see the very latest curves in his hat. There is more
 fuss about symbols in the world than in the Church.

 And yet (strangely enough) though men fuss more about the worldly symbols,
 they mean less by them. It is the mark of religious forms that they declare
 something unknown. But it is the mark of worldly forms that they declare
 something which is known, and which is known to be untrue. When the Pope in
 an Encyclical calls himself your father, it is a matter of faith or of doubt.
 But when the Duke of Devonshire in a letter calls himself yours obediently,
 you know that he means the opposite of what he says. Religious forms are, at
 the worst, fables; they might be true. Secular forms are falsehoods; they are
 not true. Take a more topical case. The German Emperor has more uniforms than
 the Pope. But, moreover, the Pope’s vestments all imply a claim to be
 something purely mystical and doubtful. Many of the German Emperor’s uniforms
 imply a claim to be something which he certainly is not and which it would be
 highly disgusting if he were. The Pope may or may not be the Vicar of Christ.
 But the Kaiser certainly is not an English Colonel. If the thing were reality
 it would be treason. If it is mere ritual, it is by far the most unreal
 ritual on earth.

 Now, poetical people like Francis Thompson will, as things stand, tend
 away from secular society and towards religion for the reason above
 described: that there are crowds of symbols in both, but that those of
 religion are simpler and mean more. To take an evident type, the Cross is
 more poetical than the Union Jack, because it is simpler. The more simple an
 idea is, the more it is fertile in variations. Francis Thompson could have
 written any number of good poems on the Cross, because it is a primary
 symbol. The number of poems which Mr. Rudyard Kipling could write on the
 Union Jack is, fortunately, limited, because the Union Jack is too complex to
 produce luxuriance. The same principle applies to any possible number of
 cases. A poet like Francis Thompson could deduce perpetually rich and
 branching meanings out of two plain facts like bread and wine; with bread and
 wine he can expand everything to everywhere. But with a French menu he cannot
 expand anything; except perhaps himself. Complicated ideas do not produce any
 more ideas. Mongrels do not breed. Religious ritual attracts because there is
 some sense in it. Religious imagery, so far from being subtle, is the only
 simple thing left for poets. So far from being merely superhuman, it is the
 only human thing left for human beings.

 [bookmark: ch25]

 CHRISTMAS

 There is no more dangerous or disgusting habit than that of celebrating
 Christmas before it comes, as I am doing in this article. It is the very
 essence of a festival that it breaks upon one brilliantly and abruptly, that
 at one moment the great day is not and the next moment the great day is. Up
 to a certain specific instant you are feeling ordinary and sad; for it is
 only Wednesday. At the next moment your heart leaps up and your soul and body
 dance together like lovers; for in one burst and blaze it has become
 Thursday. I am assuming (of course) that you are a worshipper of Thor, and
 that you celebrate his day once a week, possibly with human sacrifice. If, on
 the other hand, you are a modern Christian Englishman, you hail (of course)
 with the same explosion of gaiety the appearance of the English Sunday. But I
 say that whatever the day is that is to you festive or symbolic, it is
 essential that there should be a quite clear black line between it and the
 time going before. And all the old wholesome customs in connection with
 Christmas were to the effect that one should not touch or see or know or
 speak of something before the actual coming of Christmas Day. Thus, for
 instance, children were never given their presents until the actual coming of
 the appointed hour. The presents were kept tied up in brown-paper parcels,
 out of which an arm of a doll or the leg of a donkey sometimes accidentally
 stuck. I wish this principle were adopted in respect of modern Christmas
 ceremonies and publications. Especially it ought to be observed in connection
 with what are called the Christmas numbers of magazines. The editors of the
 magazines bring out their Christmas numbers so long before the time that the
 reader is more likely to be still lamenting for the turkey of last year than
 to have seriously settled down to a solid anticipation of the turkey which is
 to come. Christmas numbers of magazines ought to be tied up in brown paper
 and kept for Christmas Day. On consideration, I should favour the editors
 being tied up in brown paper. Whether the leg or arm of an editor should ever
 be allowed to protrude I leave to individual choice.

 Of course, all this secrecy about Christmas is merely sentimental and
 ceremonial; if you do not like what is sentimental and ceremonial, do not
 celebrate Christmas at all. You will not be punished if you don’t; also,
 since we are no longer ruled by those sturdy Puritans who won for us civil
 and religious liberty, you will not even be punished if you do. But I cannot
 understand why any one should bother about a ceremonial except ceremonially.
 If a thing only exists in order to be graceful, do it gracefully or do not do
 it. If a thing only exists as something professing to be solemn, do it
 solemnly or do not do it. There is no sense in doing it slouchingly; nor is
 there even any liberty. I can understand the man who takes off his hat to a
 lady because it is the customary symbol. I can understand him, I say; in
 fact, I know him quite intimately. I can also understand the man who refuses
 to take off his hat to a lady, like the old Quakers, because he thinks that a
 symbol is superstition. But what point would there be in so performing an
 arbitrary form of respect that it was not a form of respect? We respect the
 gentleman who takes off his hat to the lady; we respect the fanatic who will
 not take off his hat to the lady. But what should we think of the man who
 kept his hands in his pockets and asked the lady to take his hat off for him
 because he felt tired?

 This is combining insolence and superstition; and the modern world is full
 of the strange combination. There is no mark of the immense weak-mindedness
 of modernity that is more striking than this general disposition to keep up
 old forms, but to keep them up informally and feebly. Why take something
 which was only meant to be respectful and preserve it disrespectfully? Why
 take something which you could easily abolish as a superstition and carefully
 perpetuate it as a bore? There have been many instances of this half-witted
 compromise. Was it not true, for instance, that the other day some mad
 American was trying to buy Glastonbury Abbey and transfer it stone by stone
 to America? Such things are not only illogical, but idiotic. There is no
 particular reason why a pushing American financier should pay respect to
 Glastonbury Abbey at all. But if he is to pay respect to Glastonbury Abbey,
 he must pay respect to Glastonbury. If it is a matter of sentiment, why
 should he spoil the scene? If it is not a matter of sentiment, why should he
 ever have visited the scene? To call this kind of thing Vandalism is a very
 inadequate and unfair description. The Vandals were very sensible people.
 They did not believe in a religion, and so they insulted it; they did not see
 any use for certain buildings, and so they knocked them down. But they were
 not such fools as to encumber their march with the fragments of the edifice
 they had themselves spoilt. They were at least superior to the modern
 American mode of reasoning. They did not desecrate the stones because they
 held them sacred.

 Another instance of the same illogicality I observed the other day at some
 kind of “At Home.” I saw what appeared to be a human being dressed in a black
 evening-coat, black dress-waistcoat, and black dress-trousers, but with a
 shirt-front made of Jaegar wool. What can be the sense of this sort of thing?
 If a man thinks hygiene more important than convention (a selfish and heathen
 view, for the beasts that perish are more hygienic than man, and man is only
 above them because he is more conventional), if, I say, a man thinks that
 hygiene is more important than convention, what on earth is there to oblige
 him to wear a shirt-front at all? But to take a costume of which the only
 conceivable cause or advantage is that it is a sort of uniform, and then not
 wear it in the uniform way—this is to be neither a Bohemian nor a
 gentleman. It is a foolish affectation, I think, in an English officer of the
 Life Guards never to wear his uniform if he can help it. But it would be more
 foolish still if he showed himself about town in a scarlet coat and a Jaeger
 breast-plate. It is the custom nowadays to have Ritual Commissions and Ritual
 Reports to make rather unmeaning compromises in the ceremonial of the Church
 of England. So perhaps we shall have an ecclesiastical compromise by which
 all the Bishops shall wear Jaeger copes and Jaeger mitres. Similarly the King
 might insist on having a Jaeger crown. But I do not think he will, for he
 understands the logic of the matter better than that. The modern monarch,
 like a reasonable fellow, wears his crown as seldom as he can; but if he does
 it at all, then the only point of a crown is that it is a crown. So let me
 assure the unknown gentleman in the woollen vesture that the only point of a
 white shirt-front is that it is a white shirt-front. Stiffness may be its
 impossible defect; but it is certainly its only possible merit.

 Let us be consistent, therefore, about Christmas, and either keep customs
 or not keep them. If you do not like sentiment and symbolism, you do not like
 Christmas; go away and celebrate something else; I should suggest the
 birthday of Mr. M’Cabe. No doubt you could have a sort of scientific
 Christmas with a hygienic pudding and highly instructive presents stuffed
 into a Jaeger stocking; go and have it then. If you like those things,
 doubtless you are a good sort of fellow, and your intentions are excellent. I
 have no doubt that you are really interested in humanity; but I cannot think
 that humanity will ever be much interested in you. Humanity is unhygienic
 from its very nature and beginning. It is so much an exception in Nature that
 the laws of Nature really mean nothing to it. Now Christmas is attacked also
 on the humanitarian ground. Ouida called it a feast of slaughter and
 gluttony. Mr. Shaw suggested that it was invented by poulterers. That should
 be considered before it becomes more considerable.

 I do not know whether an animal killed at Christmas has had a better or a
 worse time than it would have had if there had been no Christmas or no
 Christmas dinners. But I do know that the fighting and suffering brotherhood
 to which I belong and owe everything, Mankind, would have a much worse time
 if there were no such thing as Christmas or Christmas dinners. Whether the
 turkey which Scrooge gave to Bob Cratchit had experienced a lovelier or more
 melancholy career than that of less attractive turkeys is a subject upon
 which I cannot even conjecture. But that Scrooge was better for giving the
 turkey and Cratchit happier for getting it I know as two facts, as I know
 that I have two feet. What life and death may be to a turkey is not my
 business; but the soul of Scrooge and the body of Cratchit are my business.
 Nothing shall induce me to darken human homes, to destroy human festivities,
 to insult human gifts and human benefactions for the sake of some
 hypothetical knowledge which Nature curtained from our eyes. We men and women
 are all in the same boat, upon a stormy sea. We owe to each other a terrible
 and tragic loyalty. If we catch sharks for food, let them be killed most
 mercifully; let any one who likes love the sharks, and pet the sharks, and
 tie ribbons round their necks and give them sugar and teach them to dance.
 But if once a man suggests that a shark is to be valued against a sailor, or
 that the poor shark might be permitted to bite off a nigger’s leg
 occasionally; then I would court-martial the man—he is a traitor to the
 ship.

 And while I take this view of humanitarianism of the anti-Christmas kind,
 it is cogent to say that I am a strong anti-vivisectionist. That is, if there
 is any vivisection, I am against it. I am against the cutting-up of conscious
 dogs for the same reason that I am in favour of the eating of dead turkeys.
 The connection may not be obvious; but that is because of the strangely
 unhealthy condition of modern thought. I am against cruel vivisection as I am
 against a cruel anti-Christmas asceticism, because they both involve the
 upsetting of existing fellowships and the shocking of normal good feelings
 for the sake of something that is intellectual, fanciful, and remote. It is
 not a human thing, it is not a humane thing, when you see a poor woman
 staring hungrily at a bloater, to think, not of the obvious feelings of the
 woman, but of the unimaginable feelings of the deceased bloater. Similarly,
 it is not human, it is not humane, when you look at a dog to think about what
 theoretic discoveries you might possibly make if you were allowed to bore a
 hole in his head. Both the humanitarians’ fancy about the feelings concealed
 inside the bloater, and the vivisectionists’ fancy about the knowledge
 concealed inside the dog, are unhealthy fancies, because they upset a human
 sanity that is certain for the sake of something that is of necessity
 uncertain. The vivisectionist, for the sake of doing something that may or
 may not be useful, does something that certainly is horrible. The
 anti-Christmas humanitarian, in seeking to have a sympathy with a turkey
 which no man can have with a turkey, loses the sympathy he has already with
 the happiness of millions of the poor.

 It is not uncommon nowadays for the insane extremes in reality to meet.
 Thus I have always felt that brutal Imperialism and Tolstoian non-resistance
 were not only not opposite, but were the same thing. They are the same
 contemptible thought that conquest cannot be resisted, looked at from the two
 standpoints of the conqueror and the conquered. Thus again teetotalism and
 the really degraded gin-selling and dram-drinking have exactly the same moral
 philosophy. They are both based on the idea that fermented liquor is not a
 drink, but a drug. But I am specially certain that the extreme of vegetarian
 humanity is, as I have said, akin to the extreme of scientific
 cruelty—they both permit a dubious speculation to interfere with their
 ordinary charity. The sound moral rule in such matters as vivisection always
 presents itself to me in this way. There is no ethical necessity more
 essential and vital than this: that casuistical exceptions, though admitted,
 should be admitted as exceptions. And it follows from this, I think, that,
 though we may do a horrid thing in a horrid situation, we must be quite
 certain that we actually and already are in that situation. Thus, all sane
 moralists admit that one may sometimes tell a lie; but no sane moralist would
 approve of telling a little boy to practise telling lies, in case he might
 one day have to tell a justifiable one. Thus, morality has often justified
 shooting a robber or a burglar. But it would not justify going into the
 village Sunday school and shooting all the little boys who looked as if they
 might grow up into burglars. The need may arise; but the need must have
 arisen. It seems to me quite clear that if you step across this limit you
 step off a precipice.

 Now, whether torturing an animal is or is not an immoral thing, it is, at
 least, a dreadful thing. It belongs to the order of exceptional and even
 desperate acts. Except for some extraordinary reason I would not grievously
 hurt an animal; with an extraordinary reason I would grievously hurt him. If
 (for example) a mad elephant were pursuing me and my family, and I could only
 shoot him so that he would die in agony, he would have to die in agony. But
 the elephant would be there. I would not do it to a hypothetical elephant.
 Now, it always seems to me that this is the weak point in the ordinary
 vivisectionist argument, “Suppose your wife were dying.” Vivisection is not
 done by a man whose wife is dying. If it were it might be lifted to the level
 of the moment, as would be lying or stealing bread, or any other ugly action.
 But this ugly action is done in cold blood, at leisure, by men who are not
 sure that it will be of any use to anybody—men of whom the most that
 can be said is that they may conceivably make the beginnings of some
 discovery which may perhaps save the life of some one else’s wife in some
 remote future. That is too cold and distant to rob an act of its immediate
 horror. That is like training the child to tell lies for the sake of some
 great dilemma that may never come to him. You are doing a cruel thing, but
 not with enough passion to make it a kindly one.

 So much for why I am an anti-vivisectionist; and I should like to say, in
 conclusion, that all other anti-vivisectionists of my acquaintance weaken
 their case infinitely by forming this attack on a scientific speciality in
 which the human heart is commonly on their side, with attacks upon universal
 human customs in which the human heart is not at all on their side. I have
 heard humanitarians, for instance, speak of vivisection and field sports as
 if they were the same kind of thing. The difference seems to me simple and
 enormous. In sport a man goes into a wood and mixes with the existing life of
 that wood; becomes a destroyer only in the simple and healthy sense in which
 all the creatures are destroyers; becomes for one moment to them what they
 are to him—another animal. In vivisection a man takes a simpler
 creature and subjects it to subtleties which no one but man could inflict on
 him, and for which man is therefore gravely and terribly responsible.

 Meanwhile, it remains true that I shall eat a great deal of turkey this
 Christmas; and it is not in the least true (as the vegetarians say) that I
 shall do it because I do not realise what I am doing, or because I do what I
 know is wrong, or that I do it with shame or doubt or a fundamental unrest of
 conscience. In one sense I know quite well what I am doing; in another sense
 I know quite well that I know not what I do. Scrooge and the Cratchits and I
 are, as I have said, all in one boat; the turkey and I are, to say the most
 of it, ships that pass in the night, and greet each other in passing. I wish
 him well; but it is really practically impossible to discover whether I treat
 him well. I can avoid, and I do avoid with horror, all special and artificial
 tormenting of him, sticking pins in him for fun or sticking knives in him for
 scientific investigation. But whether by feeding him slowly and killing him
 quickly for the needs of my brethren, I have improved in his own solemn eyes
 his own strange and separate destiny, whether I have made him in the sight of
 God a slave or a martyr, or one whom the gods love and who die
 young—that is far more removed from my possibilities of knowledge than
 the most abstruse intricacies of mysticism or theology. A turkey is more
 occult and awful than all the angels and archangels In so far as God has
 partly revealed to us an angelic world, he has partly told us what an angel
 means. But God has never told us what a turkey means. And if you go and stare
 at a live turkey for an hour or two, you will find by the end of it that the
 enigma has rather increased than diminished.

 THE END

cover.jpeg
ALL THINGS
CONSIDERED

G.K. Chesterton
PGA/RGL Edition

allthingsconsidered.jpg
ALL THINGS
CONSIDERED

G.K. Chesterton
PGA/RGL Edition

