

 G.K. CHESTERTON

 TREMENDOUS TRIFLES

 First published by Methuen & Co., London, 1908

TABLE OF CONTENTS

 	Preface

 	I. Tremendous Trifles

 	II. A Piece of Chalk

 	III. The Secret of a Train

 	IV. The Perfect Game

 	V. The Extraordinary Cabman

 	VI. An Accident

 	VII. The Advantages of Having One Leg

 	VIII. The End of the World

 	IX. In the Place de la Bastille

 	X. On Lying in Bed

 	XI. The Twelve Men

 	XII. The Wind and the Trees

 	XIII. The Dickensian

 	XIV. In Topsy-Turvy Land

 	XV. What I Found in My Pocket

 	XVI. The Dragon’s Grandmother

 	XVII. The Red Angel

 	XVIII. The Tower

 	XIX. How I Met the President

 	XX. The Giant

 	XXI. The Great Man

 	XXII. The Orthodox Barber

 	XXIII. The Toy Theatre

 	XXIV. A Tragedy of Twopence

 	XXV. A Cab Ride Across Country

 	XXVI. The Two Noises

 	XXVII. Some Policemen and a Moral

 	XXVIII. The Lion

 	XXIX. Humanity: An Interlude

 	XXX. The Little Birds Who Won’t Sing

 	XXXI. The Riddle of the Ivy

 	XXXII. The Travellers in State

 	XXXIII. The Prehistoric Railway Station

 	XXXIV. The Diabolist

 	XXXV. A Glimpse of My Country

 	XXXVI. A Somewhat Improbable Story

 	XXXVII. The Shop of Ghosts

 	XXXVIII. The Ballade of a Strange Town

 	XXXIX. The Mystery of a Pageant

 [bookmark: pre]PREFACE

 These fleeting sketches are all republished by kind
 permission of the Editor of the Daily News, in which paper they
 appeared. They amount to no more than a sort of sporadic diary—a diary
 recording one day in twenty which happened to stick in the fancy—the
 only kind of diary the author has ever been able to keep. Even that diary he
 could only keep by keeping it in public, for bread and cheese. But trivial as
 are the topics they are not utterly without a connecting thread of motive. As
 the reader’s eye strays, with hearty relief, from these pages, it probably
 alights on something, a bed-post or a lamp-post, a window blind or a wall. It
 is a thousand to one that the reader is looking at something that he has
 never seen: that is, never realised. He could not write an essay on such a
 post or wall: he does not know what the post or wall mean. He could not even
 write the synopsis of an essay; as “The Bed-Post; Its
 Significance—Security Essential to Idea of Sleep—Night Felt as
 Infinite—Need of Monumental Architecture,” and so on. He could not
 sketch in outline his theoretic attitude towards window-blinds, even in the
 form of a summary. “The Window-Blind—Its Analogy to the Curtain and
 Veil—Is Modesty Natural?—Worship of and Avoidance of the Sun,
 etc., etc.” None of us think enough of these things on which the eye rests.
 But don’t let us let the eye rest. Why should the eye be so lazy? Let us
 exercise the eye until it learns to see startling facts that run across the
 landscape as plain as a painted fence. Let us be ocular athletes. Let us
 learn to write essays on a stray cat or a coloured cloud. I have attempted
 some such thing in what follows; but anyone else may do it better, if anyone
 else will only try.

 [bookmark: ch1]I. — TREMENDOUS TRIFLES

 Once upon a time there were two little boys who lived
 chiefly in the front garden, because their villa was a model one. The front
 garden was about the same size as the dinner table; it consisted of four
 strips of gravel, a square of turf with some mysterious pieces of cork
 standing up in the middle and one flower bed with a row of red daisies. One
 morning while they were at play in these romantic grounds, a passing
 individual, probably the milkman, leaned over the railing and engaged them in
 philosophical conversation. The boys, whom we will call Paul and Peter, were
 at least sharply interested in his remarks. For the milkman (who was, I need
 say, a fairy) did his duty in that state of life by offering them in the
 regulation manner anything that they chose to ask for. And Paul closed with
 the offer with a business-like abruptness, explaining that he had long wished
 to be a giant that he might stride across continents and oceans and visit
 Niagara or the Himalayas in an afternoon dinner stroll. The milkman producing
 a wand from his breast pocket, waved it in a hurried and perfunctory manner;
 and in an instant the model villa with its front garden was like a tiny
 doll’s house at Paul’s colossal feet. He went striding away with his head
 above the clouds to visit Niagara and the Himalayas. But when he came to the
 Himalayas, he found they were quite small and silly-looking, like the little
 cork rockery in the garden; and when he found Niagara it was no bigger than
 the tap turned on in the bathroom. He wandered round the world for several
 minutes trying to find something really large and finding everything small,
 till in sheer boredom he lay down on four or five prairies and fell asleep.
 Unfortunately his head was just outside the hut of an intellectual
 backwoodsman who came out of it at that moment with an axe in one hand and a
 book of Neo-Catholic Philosophy in the other. The man looked at the book and
 then at the giant, and then at the book again. And in the book it said, “It
 can be maintained that the evil of pride consists in being out of proportion
 to the universe.” So the backwoodsman put down his book, took his axe and,
 working eight hours a day for about a week, cut the giant’s head off; and
 there was an end of him.

 Such is the severe yet salutary history of Paul. But Peter, oddly enough,
 made exactly the opposite request; he said he had long wished to be a pigmy
 about half an inch high; and of course he immediately became one. When the
 transformation was over he found himself in the midst of an immense plain,
 covered with a tall green jungle and above which, at intervals, rose strange
 trees each with a head like the sun in symbolic pictures, with gigantic rays
 of silver and a huge heart of gold. Toward the middle of this prairie stood
 up a mountain of such romantic and impossible shape, yet of such stony height
 and dominance, that it looked like some incident of the end of the world. And
 far away on the faint horizon he could see the line of another forest, taller
 and yet more mystical, of a terrible crimson colour, like a forest on fire
 for ever. He set out on his adventures across that coloured plain; and he has
 not come to the end of it yet.

 Such is the story of Peter and Paul, which contains all the highest
 qualities of a modern fairy tale, including that of being wholly unfit for
 children; and indeed the motive with which I have introduced it is not
 childish, but rather full of subtlety and reaction. It is in fact the almost
 desperate motive of excusing or palliating the pages that follow. Peter and
 Paul are the two primary influences upon European literature to-day; and I
 may be permitted to put my own preference in its most favourable shape, even
 if I can only do it by what little girls call telling a story.

 I need scarcely say that I am the pigmy. The only excuse for the scraps
 that follow is that they show what can be achieved with a commonplace
 existence and the sacred spectacles of exaggeration. The other great literary
 theory, that which is roughly represented in England by Mr. Rudyard Kipling,
 is that we moderns are to regain the primal zest by sprawling all over the
 world growing used to travel and geographical variety, being at home
 everywhere, that is being at home nowhere. Let it be granted that a man in a
 frock coat is a heartrending sight; and the two alternative methods still
 remain. Mr. Kipling’s school advises us to go to Central Africa in order to
 find a man without a frock coat. The school to which I belong suggests that
 we should stare steadily at the man until we see the man inside the frock
 coat. If we stare at him long enough he may even be moved to take off his
 coat to us; and that is a far greater compliment than his taking off his hat.
 In other words, we may, by fixing our attention almost fiercely on the facts
 actually before us, force them to turn into adventures; force them to give up
 their meaning and fulfil their mysterious purpose. The purpose of the Kipling
 literature is to show how many extraordinary things a man may see if he is
 active and strides from continent to continent like the giant in my tale. But
 the object of my school is to show how many extraordinary things even a lazy
 and ordinary man may see if he can spur himself to the single activity of
 seeing. For this purpose I have taken the laziest person of my acquaintance,
 that is myself; and made an idle diary of such odd things as I have fallen
 over by accident, in walking in a very limited area at a very indolent pace.
 If anyone says that these are very small affairs talked about in very big
 language, I can only gracefully compliment him upon seeing the joke. If
 anyone says that I am making mountains out of molehills, I confess with pride
 that it is so. I can imagine no more successful and productive form of
 manufacture than that of making mountains out of molehills. But I would add
 this not unimportant fact, that molehills are mountains; one has only to
 become a pigmy like Peter to discover that.

 I have my doubts about all this real value in mountaineering, in getting
 to the top of everything and overlooking everything. Satan was the most
 celebrated of Alpine guides, when he took Jesus to the top of an exceeding
 high mountain and showed him all the kingdoms of the earth. But the joy of
 Satan in standing on a peak is not a joy in largeness, but a joy in beholding
 smallness, in the fact that all men look like insects at his feet. It is from
 the valley that things look large; it is from the level that things look
 high; I am a child of the level and have no need of that celebrated Alpine
 guide. I will lift up my eyes to the hills, from whence cometh my help; but I
 will not lift up my carcass to the hills, unless it is absolutely necessary.
 Everything is in an attitude of mind; and at this moment I am in a
 comfortable attitude. I will sit still and let the marvels and the adventures
 settle on me like flies. There are plenty of them, I assure you. The world
 will never starve for want of wonders; but only for want of wonder.

 [bookmark: ch2]II. — A PIECE OF CHALK

 I remember one splendid morning, all blue and silver, in the
 summer holidays when I reluctantly tore myself away from the task of doing
 nothing in particular, and put on a hat of some sort and picked up a
 walking-stick, and put six very bright-coloured chalks in my pocket. I then
 went into the kitchen (which, along with the rest of the house, belonged to a
 very square and sensible old woman in a Sussex village), and asked the owner
 and occupant of the kitchen if she had any brown paper. She had a great deal;
 in fact, she had too much; and she mistook the purpose and the rationale of
 the existence of brown paper. She seemed to have an idea that if a person
 wanted brown paper he must be wanting to tie up parcels; which was the last
 thing I wanted to do; indeed, it is a thing which I have found to be beyond
 my mental capacity. Hence she dwelt very much on the varying qualities of
 toughness and endurance in the material. I explained to her that I only
 wanted to draw pictures on it, and that I did not want them to endure in the
 least; and that from my point of view, therefore, it was a question, not of
 tough consistency, but of responsive surface, a thing comparatively
 irrelevant in a parcel. When she understood that I wanted to draw she offered
 to overwhelm me with note-paper, apparently supposing that I did my notes and
 correspondence on old brown paper wrappers from motives of economy.

 I then tried to explain the rather delicate logical shade, that I not only
 liked brown paper, but liked the quality of brownness in paper, just as I
 liked the quality of brownness in October woods, or in beer, or in the
 peat-streams of the North. Brown paper represents the primal twilight of the
 first toil of creation, and with a bright-coloured chalk or two you can pick
 out points of fire in it, sparks of gold, and blood-red, and sea-green, like
 the first fierce stars that sprang out of divine darkness. All this I said
 (in an off-hand way) to the old woman; and I put the brown paper in my pocket
 along with the chalks, and possibly other things. I suppose every one must
 have reflected how primeval and how poetical are the things that one carries
 in one’s pocket; the pocket-knife, for instance, the type of all human tools,
 the infant of the sword. Once I planned to write a book of poems entirely
 about the things in my pockets. But I found it would be too long; and the age
 of the great epics is past.

 * * * * *

 With my stick and my knife, my chalks and my brown paper, I went out on to
 the great downs. I crawled across those colossal contours that express the
 best quality of England, because they are at the same time soft and strong.
 The smoothness of them has the same meaning as the smoothness of great
 cart-horses, or the smoothness of the beech-tree; it declares in the teeth of
 our timid and cruel theories that the mighty are merciful. As my eye swept
 the landscape, the landscape was as kindly as any of its cottages, but for
 power it was like an earthquake. The villages in the immense valley were
 safe, one could see, for centuries; yet the lifting of the whole land was
 like the lifting of one enormous wave to wash them all away.

 I crossed one swell of living turf after another, looking for a place to
 sit down and draw. Do not, for heaven’s sake, imagine I was going to sketch
 from Nature. I was going to draw devils and seraphim, and blind old gods that
 men worshipped before the dawn of right, and saints in robes of angry
 crimson, and seas of strange green, and all the sacred or monstrous symbols
 that look so well in bright colours on brown paper. They are much better
 worth drawing than Nature; also they are much easier to draw. When a cow came
 slouching by in the field next to me, a mere artist might have drawn it; but
 I always get wrong in the hind legs of quadrupeds. So I drew the soul of the
 cow; which I saw there plainly walking before me in the sunlight; and the
 soul was all purple and silver, and had seven horns and the mystery that
 belongs to all the beasts. But though I could not with a crayon get the best
 out of the landscape, it does not follow that the landscape was not getting
 the best out of me. And this, I think, is the mistake that people make about
 the old poets who lived before Wordsworth, and were supposed not to care very
 much about Nature because they did not describe it much.

 They preferred writing about great men to writing about great hills; but
 they sat on the great hills to write it. They gave out much less about
 Nature, but they drank in, perhaps, much more. They painted the white robes
 of their holy virgins with the blinding snow, at which they had stared all
 day. They blazoned the shields of their paladins with the purple and gold of
 many heraldic sunsets. The greenness of a thousand green leaves clustered
 into the live green figure of Robin Hood. The blueness of a score of
 forgotten skies became the blue robes of the Virgin. The inspiration went in
 like sunbeams and came out like Apollo.

 * * * * *

 But as I sat scrawling these silly figures on the brown paper, it began to
 dawn on me, to my great disgust, that I had left one chalk, and that a most
 exquisite and essential chalk, behind. I searched all my pockets, but I could
 not find any white chalk. Now, those who are acquainted with all the
 philosophy (nay, religion) which is typified in the art of drawing on brown
 paper, know that white is positive and essential. I cannot avoid remarking
 here upon a moral significance. One of the wise and awful truths which this
 brown-paper art reveals, is this, that white is a colour. It is not a mere
 absence of colour; it is a shining and affirmative thing, as fierce as red,
 as definite as black. When, so to speak, your pencil grows red-hot, it draws
 roses; when it grows white-hot, it draws stars. And one of the two or three
 defiant verities of the best religious morality, of real Christianity, for
 example, is exactly this same thing; the chief assertion of religious
 morality is that white is a colour. Virtue is not the absence of vices or the
 avoidance of moral dangers; virtue is a vivid and separate thing, like pain
 or a particular smell. Mercy does not mean not being cruel or sparing people
 revenge or punishment; it means a plain and positive thing like the sun,
 which one has either seen or not seen.

 Chastity does not mean abstention from sexual wrong; it means something
 flaming, like Joan of Arc. In a word, God paints in many colours; but He
 never paints so gorgeously, I had almost said so gaudily, as when He paints
 in white. In a sense our age has realised this fact, and expressed it in our
 sullen costume. For if it were really true that white was a blank and
 colourless thing, negative and non-committal, then white would be used
 instead of black and grey for the funeral dress of this pessimistic period.
 We should see city gentlemen in frock coats of spotless silver linen, with
 top hats as white as wonderful arum lilies. Which is not the case.

 Meanwhile, I could not find my chalk.

 * * * * *

 I sat on the hill in a sort of despair. There was no town nearer than
 Chichester at which it was even remotely probable that there would be such a
 thing as an artist’s colourman. And yet, without white, my absurd little
 pictures would be as pointless as the world would be if there were no good
 people in it. I stared stupidly round, racking my brain for expedients. Then
 I suddenly stood up and roared with laughter, again and again, so that the
 cows stared at me and called a committee. Imagine a man in the Sahara
 regretting that he had no sand for his hour-glass. Imagine a gentleman in
 mid-ocean wishing that he had brought some salt water with him for his
 chemical experiments. I was sitting on an immense warehouse of white chalk.
 The landscape was made entirely out of white chalk. White chalk was piled
 more miles until it met the sky. I stooped and broke a piece off the rock I
 sat on; it did not mark so well as the shop chalks do; but it gave the
 effect. And I stood there in a trance of pleasure, realising that this
 Southern England is not only a grand peninsula, and a tradition and a
 civilisation; it is something even more admirable. It is a piece of
 chalk.

 [bookmark: ch3]III. — THE SECRET OF A TRAIN

 All this talk of a railway mystery has sent my mind back to
 a loose memory. I will not merely say that this story is true: because, as
 you will soon see, it is all truth and no story. It has no explanation and no
 conclusion; it is, like most of the other things we encounter in life, a
 fragment of something else which would be intensely exciting if it were not
 too large to be seen. For the perplexity of life arises from there being too
 many interesting things in it for us to be interested properly in any of
 them; what we call its triviality is really the tag-ends of numberless tales;
 ordinary and unmeaning existence is like ten thousand thrilling detective
 stories mixed up with a spoon. My experience was a fragment of this nature,
 and it is, at any rate, not fictitious. Not only am I not making up the
 incidents (what there were of them), but I am not making up the atmosphere of
 the landscape, which were the whole horror of the thing. I remember them
 vividly, and they were as I shall now describe.

 * * * * *

 About noon of an ashen autumn day some years ago I was standing outside
 the station at Oxford intending to take the train to London. And for some
 reason, out of idleness or the emptiness of my mind or the emptiness of the
 pale grey sky, or the cold, a kind of caprice fell upon me that I would not
 go by that train at all, but would step out on the road and walk at least
 some part of the way to London. I do not know if other people are made like
 me in this matter; but to me it is always dreary weather, what may be called
 useless weather, that slings into life a sense of action and romance. On
 bright blue days I do not want anything to happen; the world is complete and
 beautiful, a thing for contemplation. I no more ask for adventures under that
 turquoise dome than I ask for adventures in church. But when the background
 of man’s life is a grey background, then, in the name of man’s sacred
 supremacy, I desire to paint on it in fire and gore. When the heavens fail
 man refuses to fail; when the sky seems to have written on it, in letters of
 lead and pale silver, the decree that nothing shall happen, then the immortal
 soul, the prince of the creatures, rises up and decrees that something shall
 happen, if it be only the slaughter of a policeman. But this is a digressive
 way of stating what I have said already—that the bleak sky awoke in me
 a hunger for some change of plans, that the monotonous weather seemed to
 render unbearable the use of the monotonous train, and that I set out into
 the country lanes, out of the town of Oxford. It was, perhaps, at that moment
 that a strange curse came upon me out of the city and the sky, whereby it was
 decreed that years afterwards I should, in an article in the DAILY NEWS, talk
 about Sir George Trevelyan in connection with Oxford, when I knew perfectly
 well that he went to Cambridge.

 As I crossed the country everything was ghostly and colourless. The fields
 that should have been green were as grey as the skies; the tree-tops that
 should have been green were as grey as the clouds and as cloudy. And when I
 had walked for some hours the evening was closing in. A sickly sunset clung
 weakly to the horizon, as if pale with reluctance to leave the world in the
 dark. And as it faded more and more the skies seemed to come closer and to
 threaten. The clouds which had been merely sullen became swollen; and then
 they loosened and let down the dark curtains of the rain. The rain was
 blinding and seemed to beat like blows from an enemy at close quarters; the
 skies seemed bending over and bawling in my ears. I walked on many more miles
 before I met a man, and in that distance my mind had been made up; and when I
 met him I asked him if anywhere in the neighbourhood I could pick up the
 train for Paddington. He directed me to a small silent station (I cannot even
 remember the name of it) which stood well away from the road and looked as
 lonely as a hut on the Andes. I do not think I have ever seen such a type of
 time and sadness and scepticism and everything devilish as that station was:
 it looked as if it had always been raining there ever since the creation of
 the world. The water streamed from the soaking wood of it as if it were not
 water at all, but some loathsome liquid corruption of the wood itself; as if
 the solid station were eternally falling to pieces and pouring away in filth.
 It took me nearly ten minutes to find a man in the station. When I did he was
 a dull one, and when I asked him if there was a train to Paddington his
 answer was sleepy and vague. As far as I understood him, he said there would
 be a train in half an hour. I sat down and lit a cigar and waited, watching
 the last tail of the tattered sunset and listening to the everlasting rain.
 It may have been in half an hour or less, but a train came rather slowly into
 the station. It was an unnaturally dark train; I could not see a light
 anywhere in the long black body of it; and I could not see any guard running
 beside it. I was reduced to walking up to the engine and calling out to the
 stoker to ask if the train was going to London. “Well—yes, sir,” he
 said, with an unaccountable kind of reluctance. “It is going to London;
 but——” It was just starting, and I jumped into the first
 carriage; it was pitch dark. I sat there smoking and wondering, as we steamed
 through the continually darkening landscape, lined with desolate poplars,
 until we slowed down and stopped, irrationally, in the middle of a field. I
 heard a heavy noise as of some one clambering off the train, and a dark,
 ragged head suddenly put itself into my window. “Excuse me, sir,” said the
 stoker, “but I think, perhaps—well, perhaps you ought to
 know—there’s a dead man in this train.”

 * * * * *

 Had I been a true artist, a person of exquisite susceptibilities and
 nothing else, I should have been bound, no doubt, to be finally overwhelmed
 with this sensational touch, and to have insisted on getting out and walking.
 As it was, I regret to say, I expressed myself politely, but firmly, to the
 effect that I didn’t care particularly if the train took me to Paddington.
 But when the train had started with its unknown burden I did do one thing,
 and do it quite instinctively, without stopping to think, or to think more
 than a flash. I threw away my cigar. Something that is as old as man and has
 to do with all mourning and ceremonial told me to do it. There was something
 unnecessarily horrible, it seemed to me, in the idea of there being only two
 men in that train, and one of them dead and the other smoking a cigar. And as
 the red and gold of the butt end of it faded like a funeral torch trampled
 out at some symbolic moment of a procession, I realised how immortal ritual
 is. I realised (what is the origin and essence of all ritual) that in the
 presence of those sacred riddles about which we can say nothing it is more
 decent merely to do something. And I realised that ritual will always mean
 throwing away something; DESTROYING our corn or wine upon the altar of our
 gods.

 When the train panted at last into Paddington Station I sprang out of it
 with a suddenly released curiosity. There was a barrier and officials
 guarding the rear part of the train; no one was allowed to press towards it.
 They were guarding and hiding something; perhaps death in some too shocking
 form, perhaps something like the Merstham matter, so mixed up with human
 mystery and wickedness that the land has to give it a sort of sanctity;
 perhaps something worse than either. I went out gladly enough into the
 streets and saw the lamps shining on the laughing faces. Nor have I ever
 known from that day to this into what strange story I wandered or what
 frightful thing was my companion in the dark.

 [bookmark: ch4]IV. — THE PERFECT GAME

 We have all met the man who says that some odd things have
 happened to him, but that he does not really believe that they were
 supernatural. My own position is the opposite of this. I believe in the
 supernatural as a matter of intellect and reason, not as a matter of personal
 experience. I do not see ghosts; I only see their inherent probability. But
 it is entirely a matter of the mere intelligence, not even of the motions; my
 nerves and body are altogether of this earth, very earthy. But upon people of
 this temperament one weird incident will often leave a peculiar impression.
 And the weirdest circumstance that ever occurred to me occurred a little
 while ago. It consisted in nothing less than my playing a game, and playing
 it quite well for some seventeen consecutive minutes. The ghost of my
 grandfather would have astonished me less.

 On one of these blue and burning afternoons I found myself, to my
 inexpressible astonishment, playing a game called croquet. I had imagined
 that it belonged to the epoch of Leach and Anthony Trollope, and I had
 neglected to provide myself with those very long and luxuriant side whiskers
 which are really essential to such a scene. I played it with a man whom we
 will call Parkinson, and with whom I had a semi-philosophical argument which
 lasted through the entire contest. It is deeply implanted in my mind that I
 had the best of the argument; but it is certain and beyond dispute that I had
 the worst of the game.

 “Oh, Parkinson, Parkinson!” I cried, patting him affectionately on the
 head with a mallet, “how far you really are from the pure love of the
 sport—you who can play. It is only we who play badly who love the Game
 itself. You love glory; you love applause; you love the earthquake voice of
 victory; you do not love croquet. You do not love croquet until you love
 being beaten at croquet. It is we the bunglers who adore the occupation in
 the abstract. It is we to whom it is art for art’s sake. If we may see the
 face of Croquet herself (if I may so express myself) we are content to see
 her face turned upon us in anger. Our play is called amateurish; and we wear
 proudly the name of amateur, for amateurs is but the French for Lovers. We
 accept all adventures from our Lady, the most disastrous or the most dreary.
 We wait outside her iron gates (I allude to the hoops), vainly essaying to
 enter. Our devoted balls, impetuous and full of chivalry, will not be
 confined within the pedantic boundaries of the mere croquet ground. Our balls
 seek honour in the ends of the earth; they turn up in the flower-beds and the
 conservatory; they are to be found in the front garden and the next street.
 No, Parkinson! The good painter has skill. It is the bad painter who loves
 his art. The good musician loves being a musician, the bad musician loves
 music. With such a pure and hopeless passion do I worship croquet. I love the
 game itself. I love the parallelogram of grass marked out with chalk or tape,
 as if its limits were the frontiers of my sacred Fatherland, the four seas of
 Britain. I love the mere swing of the mallets, and the click of the balls is
 music. The four colours are to me sacramental and symbolic, like the red of
 martyrdom, or the white of Easter Day. You lose all this, my poor Parkinson.
 You have to solace yourself for the absence of this vision by the paltry
 consolation of being able to go through hoops and to hit the stick.”

 And I waved my mallet in the air with a graceful gaiety.

 “Don’t be too sorry for me,” said Parkinson, with his simple sarcasm. “I
 shall get over it in time. But it seems to me that the more a man likes a
 game the better he would want to play it. Granted that the pleasure in the
 thing itself comes first, does not the pleasure of success come naturally and
 inevitably afterwards? Or, take your own simile of the Knight and his
 Lady-love. I admit the gentleman does first and foremost want to be in the
 lady’s presence. But I never yet heard of a gentleman who wanted to look an
 utter ass when he was there.”

 “Perhaps not; though he generally looks it,” I replied. “But the truth is
 that there is a fallacy in the simile, although it was my own. The happiness
 at which the lover is aiming is an infinite happiness, which can be extended
 without limit. The more he is loved, normally speaking, the jollier he will
 be. It is definitely true that the stronger the love of both lovers, the
 stronger will be the happiness. But it is not true that the stronger the play
 of both croquet players the stronger will be the game. It is logically
 possible—(follow me closely here, Parkinson!)—it is logically
 possible, to play croquet too well to enjoy it at all. If you could put this
 blue ball through that distant hoop as easily as you could pick it up with
 your hand, then you would not put it through that hoop any more than you pick
 it up with your hand; it would not be worth doing. If you could play
 unerringly you would not play at all. The moment the game is perfect the game
 disappears.”

 “I do not think, however,” said Parkinson, “that you are in any immediate
 danger of effecting that sort of destruction. I do not think your croquet
 will vanish through its own faultless excellence. You are safe for the
 present.”

 I again caressed him with the mallet, knocked a ball about, wired myself,
 and resumed the thread of my discourse.

 The long, warm evening had been gradually closing in, and by this time it
 was almost twilight. By the time I had delivered four more fundamental
 principles, and my companion had gone through five more hoops, the dusk was
 verging upon dark.

 “We shall have to give this up,” said Parkinson, as he missed a ball
 almost for the first time, “I can’t see a thing.”

 “Nor can I,” I answered, “and it is a comfort to reflect that I could not
 hit anything if I saw it.”

 With that I struck a ball smartly, and sent it away into the darkness
 towards where the shadowy figure of Parkinson moved in the hot haze.
 Parkinson immediately uttered a loud and dramatic cry. The situation, indeed,
 called for it. I had hit the right ball.

 Stunned with astonishment, I crossed the gloomy ground, and hit my ball
 again. It went through a hoop. I could not see the hoop; but it was the right
 hoop. I shuddered from head to foot.

 Words were wholly inadequate, so I slouched heavily after that impossible
 ball. Again I hit it away into the night, in what I supposed was the vague
 direction of the quite invisible stick. And in the dead silence I heard the
 stick rattle as the ball struck it heavily.

 I threw down my mallet. “I can’t stand this,” I said. “My ball has gone
 right three times. These things are not of this world.”

 “Pick your mallet up,” said Parkinson, “have another go.”

 “I tell you I daren’t. If I made another hoop like that I should see all
 the devils dancing there on the blessed grass.”

 “Why devils?” asked Parkinson; “they may be only fairies making fun of
 you. They are sending you the ‘Perfect Game,’ which is no game.”

 I looked about me. The garden was full of a burning darkness, in which the
 faint glimmers had the look of fire. I stepped across the grass as if it
 burnt me, picked up the mallet, and hit the ball somewhere—somewhere
 where another ball might be. I heard the dull click of the balls touching,
 and ran into the house like one pursued.

 [bookmark: ch5]V. — THE EXTRAORDINARY CABMAN

 From time to time I have introduced into this newspaper
 column the narration of incidents that have really occurred. I do not mean to
 insinuate that in this respect it stands alone among newspaper columns. I
 mean only that I have found that my meaning was better expressed by some
 practical parable out of daily life than by any other method; therefore I
 propose to narrate the incident of the extraordinary cabman, which occurred
 to me only three days ago, and which, slight as it apparently is, aroused in
 me a moment of genuine emotion bordering upon despair.

 On the day that I met the strange cabman I had been lunching in a little
 restaurant in Soho in company with three or four of my best friends. My best
 friends are all either bottomless sceptics or quite uncontrollable believers,
 so our discussion at luncheon turned upon the most ultimate and terrible
 ideas. And the whole argument worked out ultimately to this: that the
 question is whether a man can be certain of anything at all. I think he can
 be certain, for if (as I said to my friend, furiously brandishing an empty
 bottle) it is impossible intellectually to entertain certainty, what is this
 certainty which it is impossible to entertain? If I have never experienced
 such a thing as certainty I cannot even say that a thing is not certain.
 Similarly, if I have never experienced such a thing as green I cannot even
 say that my nose is not green. It may be as green as possible for all I know,
 if I have really no experience of greenness. So we shouted at each other and
 shook the room; because metaphysics is the only thoroughly emotional thing.
 And the difference between us was very deep, because it was a difference as
 to the object of the whole thing called broad-mindedness or the opening of
 the intellect. For my friend said that he opened his intellect as the sun
 opens the fans of a palm tree, opening for opening’s sake, opening infinitely
 for ever. But I said that I opened my intellect as I opened my mouth, in
 order to shut it again on something solid. I was doing it at the moment. And
 as I truly pointed out, it would look uncommonly silly if I went on opening
 my mouth infinitely, for ever and ever.

 * * * * *

 Now when this argument was over, or at least when it was cut short (for it
 will never be over), I went away with one of my companions, who in the
 confusion and comparative insanity of a General Election had somehow become a
 member of Parliament, and I drove with him in a cab from the corner of
 Leicester-square to the members’ entrance of the House of Commons, where the
 police received me with a quite unusual tolerance. Whether they thought that
 he was my keeper or that I was his keeper is a discussion between us which
 still continues.

 It is necessary in this narrative to preserve the utmost exactitude of
 detail. After leaving my friend at the House I took the cab on a few hundred
 yards to an office in Victoria-street which I had to visit. I then got out
 and offered him more than his fare. He looked at it, but not with the surly
 doubt and general disposition to try it on which is not unknown among normal
 cabmen. But this was no normal, perhaps, no human, cabman. He looked at it
 with a dull and infantile astonishment, clearly quite genuine. “Do you know,
 sir,” he said, “you’ve only given me 1s.8d?” I remarked, with some surprise,
 that I did know it. “Now you know, sir,” said he in a kindly, appealing,
 reasonable way, “you know that ain’t the fare from Euston.” “Euston,” I
 repeated vaguely, for the phrase at that moment sounded to me like China or
 Arabia. “What on earth has Euston got to do with it?” “You hailed me just
 outside Euston Station,” began the man with astonishing precision, “and then
 you said——” “What in the name of Tartarus are you talking about?”
 I said with Christian forbearance; “I took you at the south-west corner of
 Leicester-square.” “Leicester-square,” he exclaimed, loosening a kind of
 cataract of scorn, “why we ain’t been near Leicester-square to-day. You
 hailed me outside Euston Station, and you said——” “Are you mad,
 or am I?” I asked with scientific calm.

 I looked at the man. No ordinary dishonest cabman would think of creating
 so solid and colossal and creative a lie. And this man was not a dishonest
 cabman. If ever a human face was heavy and simple and humble, and with great
 big blue eyes protruding like a frog’s, if ever (in short) a human face was
 all that a human face should be, it was the face of that resentful and
 respectful cabman. I looked up and down the street; an unusually dark
 twilight seemed to be coming on. And for one second the old nightmare of the
 sceptic put its finger on my nerve. What was certainty? Was anybody certain
 of anything? Heavens! to think of the dull rut of the sceptics who go on
 asking whether we possess a future life. The exciting question for real
 scepticism is whether we possess a past life. What is a minute ago,
 rationalistically considered, except a tradition and a picture? The darkness
 grew deeper from the road. The cabman calmly gave me the most elaborate
 details of the gesture, the words, the complex but consistent course of
 action which I had adopted since that remarkable occasion when I had hailed
 him outside Euston Station. How did I know (my sceptical friends would say)
 that I had not hailed him outside Euston. I was firm about my assertion; he
 was quite equally firm about his. He was obviously quite as honest a man as
 I, and a member of a much more respectable profession. In that moment the
 universe and the stars swung just a hair’s breadth from their balance, and
 the foundations of the earth were moved. But for the same reason that I
 believe in Democracy, for the same reason that I believe in free will, for
 the same reason that I believe in fixed character of virtue, the reason that
 could only be expressed by saying that I do not choose to be a lunatic, I
 continued to believe that this honest cabman was wrong, and I repeated to him
 that I had really taken him at the corner of Leicester-square. He began with
 the same evident and ponderous sincerity, “You hailed me outside Euston
 Station, and you said——”

 And at this moment there came over his features a kind of frightful
 transfiguration of living astonishment, as if he had been lit up like a lamp
 from the inside. “Why, I beg your pardon, sir,” he said. “I beg your pardon.
 I beg your pardon. You took me from Leicester-square. I remember now. I beg
 your pardon.” And with that this astonishing man let out his whip with a
 sharp crack at his horse and went trundling away. The whole of which
 interview, before the banner of St. George I swear, is strictly true.

 * * * * *

 I looked at the strange cabman as he lessened in the distance and the
 mists. I do not know whether I was right in fancying that although his face
 had seemed so honest there was something unearthly and demoniac about him
 when seen from behind. Perhaps he had been sent to tempt me from my adherence
 to those sanities and certainties which I had defended earlier in the day. In
 any case it gave me pleasure to remember that my sense of reality, though it
 had rocked for an instant, had remained erect.

 [bookmark: ch6]VI. — AN ACCIDENT

 Some time ago I wrote in these columns an article called
 “The Extraordinary Cabman.” I am now in a position to contribute my
 experience of a still more extraordinary cab. The extraordinary thing about
 the cab was that it did not like me; it threw me out violently in the middle
 of the Strand. If my friends who read the DAILY NEWS are as romantic (and as
 rich) as I take them to be, I presume that this experience is not uncommon. I
 suppose that they are all being thrown out of cabs, all over London. Still,
 as there are some people, virginal and remote from the world, who have not
 yet had this luxurious experience, I will give a short account of the
 psychology of myself when my hansom cab ran into the side of a motor omnibus,
 and I hope hurt it.

 I do not need to dwell on the essential romance of the hansom
 cab—that one really noble modern thing which our age, when it is
 judged, will gravely put beside the Parthenon. It is really modern in that it
 is both secret and swift. My particular hansom cab was modern in these two
 respects; it was also very modern in the fact that it came to grief. But it
 is also English; it is not to be found abroad; it belongs to a beautiful,
 romantic country where nearly everybody is pretending to be richer than they
 are, and acting as if they were. It is comfortable, and yet it is reckless;
 and that combination is the very soul of England. But although I had always
 realised all these good qualities in a hansom cab, I had not experienced all
 the possibilities, or, as the moderns put it, all the aspects of that
 vehicle. My enunciation of the merits of a hansom cab had been always made
 when it was the right way up. Let me, therefore, explain how I felt when I
 fell out of a hansom cab for the first and, I am happy to believe, the last
 time. Polycrates threw one ring into the sea to propitiate the Fates. I have
 thrown one hansom cab into the sea (if you will excuse a rather violent
 metaphor) and the Fates are, I am quite sure, propitiated. Though I am told
 they do not like to be told so.

 I was driving yesterday afternoon in a hansom cab down one of the sloping
 streets into the Strand, reading one of my own admirable articles with
 continual pleasure, and still more continual surprise, when the horse fell
 forward, scrambled a moment on the scraping stones, staggered to his feet
 again, and went forward. The horses in my cabs often do this, and I have
 learnt to enjoy my own articles at any angle of the vehicle. So I did not see
 anything at all odd about the way the horse went on again. But I saw it
 suddenly in the faces of all the people on the pavement. They were all turned
 towards me, and they were all struck with fear suddenly, as with a white
 flame out of the sky. And one man half ran out into the road with a movement
 of the elbow as if warding off a blow, and tried to stop the horse. Then I
 knew that the reins were lost, and the next moment the horse was like a
 living thunder-bolt. I try to describe things exactly as they seemed to me;
 many details I may have missed or mis-stated; many details may have, so to
 speak, gone mad in the race down the road. I remember that I once called one
 of my experiences narrated in this paper “A Fragment of Fact.” This is, at
 any rate, a fragment of fact. No fact could possibly be more fragmentary than
 the sort of fact that I expected to be at the bottom of that street.

 * * * * *

 I believe in preaching to the converted; for I have generally found that
 the converted do not understand their own religion. Thus I have always urged
 in this paper that democracy has a deeper meaning than democrats understand;
 that is, that common and popular things, proverbs, and ordinary sayings
 always have something in them unrealised by most who repeat them. Here is
 one. We have all heard about the man who is in momentary danger, and who sees
 the whole of his life pass before him in a moment. In the cold, literal, and
 common sense of words, this is obviously a thundering lie. Nobody can pretend
 that in an accident or a mortal crisis he elaborately remembered all the
 tickets he had ever taken to Wimbledon, or all the times that he had ever
 passed the brown bread and butter.

 But in those few moments, while my cab was tearing towards the traffic of
 the Strand, I discovered that there is a truth behind this phrase, as there
 is behind all popular phrases. I did really have, in that short and shrieking
 period, a rapid succession of a number of fundamental points of view. I had,
 so to speak, about five religions in almost as many seconds. My first
 religion was pure Paganism, which among sincere men is more shortly described
 as extreme fear. Then there succeeded a state of mind which is quite real,
 but for which no proper name has ever been found. The ancients called it
 Stoicism, and I think it must be what some German lunatics mean (if they mean
 anything) when they talk about Pessimism. It was an empty and open acceptance
 of the thing that happens—as if one had got beyond the value of it. And
 then, curiously enough, came a very strong contrary feeling—that things
 mattered very much indeed, and yet that they were something more than tragic.
 It was a feeling, not that life was unimportant, but that life was much too
 important ever to be anything but life. I hope that this was Christianity. At
 any rate, it occurred at the moment when we went crash into the omnibus.

 It seemed to me that the hansom cab simply turned over on top of me, like
 an enormous hood or hat. I then found myself crawling out from underneath it
 in attitudes so undignified that they must have added enormously to that
 great cause to which the Anti-Puritan League and I have recently dedicated
 ourselves. I mean the cause of the pleasures of the people. As to my
 demeanour when I emerged, I have two confessions to make, and they are both
 made merely in the interests of mental science. The first is that whereas I
 had been in a quite pious frame of mind the moment before the collision, when
 I got to my feet and found I had got off with a cut or two I began (like St.
 Peter) to curse and to swear. A man offered me a newspaper or something that
 I had dropped. I can distinctly remember consigning the paper to a state of
 irremediable spiritual ruin. I am very sorry for this now, and I apologise
 both to the man and to the paper. I have not the least idea what was the
 meaning of this unnatural anger; I mention it as a psychological confession.
 It was immediately followed by extreme hilarity, and I made so many silly
 jokes to the policeman that he disgraced himself by continual laughter before
 all the little boys in the street, who had hitherto taken him seriously.

 * * * * *

 There is one other odd thing about the matter which I also mention as a
 curiosity of the human brain or deficiency of brain. At intervals of about
 every three minutes I kept on reminding the policeman that I had not paid the
 cabman, and that I hoped he would not lose his money. He said it would be all
 right, and the man would appear. But it was not until about half an hour
 afterwards that it suddenly struck me with a shock intolerable that the man
 might conceivably have lost more than half a crown; that he had been in
 danger as well as I. I had instinctively regarded the cabman as something
 uplifted above accidents, a god. I immediately made inquiries, and I am happy
 to say that they seemed to have been unnecessary.

 But henceforward I shall always understand with a darker and more delicate
 charity those who take tythe of mint, and anise, and cumin, and neglect the
 weightier matters of the law; I shall remember how I was once really tortured
 with owing half a crown to a man who might have been dead. Some admirable men
 in white coats at the Charing Cross Hospital tied up my small injury, and I
 went out again into the Strand. I felt upon me even a kind of unnatural
 youth; I hungered for something untried. So to open a new chapter in my life
 I got into a hansom cab.

 [bookmark: ch7]VII. — THE ADVANTAGES OF HAVING ONE LEG

 A friend of mine who was visiting a poor woman in
 bereavement and casting about for some phrase of consolation that should not
 be either insolent or weak, said at last, “I think one can live through these
 great sorrows and even be the better. What wears one is the little worries.”
 “That’s quite right, mum,” answered the old woman with emphasis, “and I ought
 to know, seeing I’ve had ten of ‘em.” It is, perhaps, in this sense that it
 is most true that little worries are most wearing. In its vaguer significance
 the phrase, though it contains a truth, contains also some possibilities of
 self-deception and error. People who have both small troubles and big ones
 have the right to say that they find the small ones the most bitter; and it
 is undoubtedly true that the back which is bowed under loads incredible can
 feel a faint addition to those loads; a giant holding up the earth and all
 its animal creation might still find the grasshopper a burden. But I am
 afraid that the maxim that the smallest worries are the worst is sometimes
 used or abused by people, because they have nothing but the very smallest
 worries. The lady may excuse herself for reviling the crumpled rose leaf by
 reflecting with what extraordinary dignity she would wear the crown of
 thorns—if she had to. The gentleman may permit himself to curse the
 dinner and tell himself that he would behave much better if it were a mere
 matter of starvation. We need not deny that the grasshopper on man’s shoulder
 is a burden; but we need not pay much respect to the gentleman who is always
 calling out that he would rather have an elephant when he knows there are no
 elephants in the country. We may concede that a straw may break the camel’s
 back, but we like to know that it really is the last straw and not the
 first.

 I grant that those who have serious wrongs have a real right to grumble,
 so long as they grumble about something else. It is a singular fact that if
 they are sane they almost always do grumble about something else. To talk
 quite reasonably about your own quite real wrongs is the quickest way to go
 off your head. But people with great troubles talk about little ones, and the
 man who complains of the crumpled rose leaf very often has his flesh full of
 the thorns. But if a man has commonly a very clear and happy daily life then
 I think we are justified in asking that he shall not make mountains out of
 molehills. I do no deny that molehills can sometimes be important. Small
 annoyances have this evil about them, that they can be more abrupt because
 they are more invisible; they cast no shadow before, they have no atmosphere.
 No one ever had a mystical premonition that he was going to tumble over a
 hassock. William III. died by falling over a molehill; I do not suppose that
 with all his varied abilities he could have managed to fall over a mountain.
 But when all this is allowed for, I repeat that we may ask a happy man (not
 William III.) to put up with pure inconveniences, and even make them part of
 his happiness. Of positive pain or positive poverty I do not here speak. I
 speak of those innumerable accidental limitations that are always falling
 across our path—bad weather, confinement to this or that house or room,
 failure of appointments or arrangements, waiting at railway stations, missing
 posts, finding unpunctuality when we want punctuality, or, what is worse,
 finding punctuality when we don’t. It is of the poetic pleasures to be drawn
 from all these that I sing—I sing with confidence because I have
 recently been experimenting in the poetic pleasures which arise from having
 to sit in one chair with a sprained foot, with the only alternative course of
 standing on one leg like a stork—a stork is a poetic simile; therefore
 I eagerly adopted it.

 To appreciate anything we must always isolate it, even if the thing itself
 symbolise something other than isolation. If we wish to see what a house is
 it must be a house in some uninhabited landscape. If we wish to depict what a
 man really is we must depict a man alone in a desert or on a dark sea sand.
 So long as he is a single figure he means all that humanity means; so long as
 he is solitary he means human society; so long as he is solitary he means
 sociability and comradeship. Add another figure and the picture is less
 human—not more so. One is company, two is none. If you wish to
 symbolise human building draw one dark tower on the horizon; if you wish to
 symbolise light let there be no star in the sky. Indeed, all through that
 strangely lit season which we call our day there is but one star in the
 sky—a large, fierce star which we call the sun. One sun is splendid;
 six suns would be only vulgar. One Tower Of Giotto is sublime; a row of
 Towers of Giotto would be only like a row of white posts. The poetry of art
 is in beholding the single tower; the poetry of nature in seeing the single
 tree; the poetry of love in following the single woman; the poetry of
 religion in worshipping the single star. And so, in the same pensive
 lucidity, I find the poetry of all human anatomy in standing on a single leg.
 To express complete and perfect leggishness the leg must stand in sublime
 isolation, like the tower in the wilderness. As Ibsen so finely says, the
 strongest leg is that which stands most alone.

 This lonely leg on which I rest has all the simplicity of some Doric
 column. The students of architecture tell us that the only legitimate use of
 a column is to support weight. This column of mine fulfils its legitimate
 function. It supports weight. Being of an animal and organic consistency, it
 may even improve by the process, and during these few days that I am thus
 unequally balanced, the helplessness or dislocation of the one leg may find
 compensation in the astonishing strength and classic beauty of the other leg.
 Mrs. Mountstuart Jenkinson in Mr. George Meredith’s novel might pass by at
 any moment, and seeing me in the stork-like attitude would exclaim, with
 equal admiration and a more literal exactitude, “He has a leg.” Notice how
 this famous literary phrase supports my contention touching this isolation of
 any admirable thing. Mrs. Mountstuart Jenkinson, wishing to make a clear and
 perfect picture of human grace, said that Sir Willoughby Patterne had a leg.
 She delicately glossed over and concealed the clumsy and offensive fact that
 he had really two legs. Two legs were superfluous and irrelevant, a
 reflection, and a confusion. Two legs would have confused Mrs. Mountstuart
 Jenkinson like two Monuments in London. That having had one good leg he
 should have another—this would be to use vain repetitions as the
 Gentiles do. She would have been as much bewildered by him as if he had been
 a centipede.

 All pessimism has a secret optimism for its object. All surrender of life,
 all denial of pleasure, all darkness, all austerity, all desolation has for
 its real aim this separation of something so that it may be poignantly and
 perfectly enjoyed. I feel grateful for the slight sprain which has introduced
 this mysterious and fascinating division between one of my feet and the
 other. The way to love anything is to realise that it might be lost. In one
 of my feet I can feel how strong and splendid a foot is; in the other I can
 realise how very much otherwise it might have been. The moral of the thing is
 wholly exhilarating. This world and all our powers in it are far more awful
 and beautiful than even we know until some accident reminds us. If you wish
 to perceive that limitless felicity, limit yourself if only for a moment. If
 you wish to realise how fearfully and wonderfully God’s image is made, stand
 on one leg. If you want to realise the splendid vision of all visible
 things—wink the other eye.

 [bookmark: ch8]VIII. — THE END OF THE WORLD

 For some time I had been wandering in quiet streets in the
 curious town of Besançon, which stands like a sort of peninsula in a
 horse-shoe of river. You may learn from the guide books that it was the
 birthplace of Victor Hugo, and that it is a military station with many forts,
 near the French frontier. But you will not learn from guide books that the
 very tiles on the roofs seem to be of some quainter and more delicate colour
 than the tiles of all the other towns of the world; that the tiles look like
 the little clouds of some strange sunset, or like the lustrous scales of some
 strange fish. They will not tell you that in this town the eye cannot rest on
 anything without finding it in some way attractive and even elvish, a carved
 face at a street corner, a gleam of green fields through a stunted arch, or
 some unexpected colour for the enamel of a spire or dome.

 * * * * *

 Evening was coming on and in the light of it all these colours so simple
 and yet so subtle seemed more and more to fit together and make a fairy tale.
 I sat down for a little outside a café with a row of little toy trees in
 front of it, and presently the driver of a fly (as we should call it) came to
 the same place. He was one of those very large and dark Frenchmen, a type not
 common but yet typical of France; the Rabelaisian Frenchman, huge, swarthy,
 purple-faced, a walking wine-barrel; he was a sort of Southern Falstaff, if
 one can imagine Falstaff anything but English. And, indeed, there was a vital
 difference, typical of two nations. For while Falstaff would have been
 shaking with hilarity like a huge jelly, full of the broad farce of the
 London streets, this Frenchman was rather solemn and dignified than
 otherwise—as if pleasure were a kind of pagan religion. After some talk
 which was full of the admirable civility and equality of French civilisation,
 he suggested without either eagerness or embarrassment that he should take me
 in his fly for an hour’s ride in the hills beyond the town. And though it was
 growing late I consented; for there was one long white road under an archway
 and round a hill that dragged me like a long white cord. We drove through the
 strong, squat gateway that was made by Romans, and I remember the coincidence
 like a sort of omen that as we passed out of the city I heard simultaneously
 the three sounds which are the trinity of France. They make what some poet
 calls “a tangled trinity,” and I am not going to disentangle it. Whatever
 those three things mean, how or why they co-exist; whether they can be
 reconciled or perhaps are reconciled already; the three sounds I heard then
 by an accident all at once make up the French mystery. For the brass band in
 the Casino gardens behind me was playing with a sort of passionate levity
 some ramping tune from a Parisian comic opera, and while this was going on I
 heard also the bugles on the hills above, that told of terrible loyalties and
 men always arming in the gate of France; and I heard also, fainter than these
 sounds and through them all, the Angelus.

 * * * * *

 After this coincidence of symbols I had a curious sense of having left
 France behind me, or, perhaps, even the civilised world. And, indeed, there
 was something in the landscape wild enough to encourage such a fancy. I have
 seen perhaps higher mountains, but I have never seen higher rocks; I have
 never seen height so near, so abrupt and sensational, splinters of rock that
 stood up like the spires of churches, cliffs that fell sudden and straight as
 Satan fell from heaven. There was also a quality in the ride which was not
 only astonishing, but rather bewildering; a quality which many must have
 noticed if they have driven or ridden rapidly up mountain roads. I mean a
 sense of gigantic gyration, as of the whole earth turning about one’s head.
 It is quite inadequate to say that the hills rose and fell like enormous
 waves. Rather the hills seemed to turn about me like the enormous sails of a
 windmill, a vast wheel of monstrous archangelic wings. As we drove on and up
 into the gathering purple of the sunset this dizziness increased, confounding
 things above with things below. Wide walls of wooded rock stood out above my
 head like a roof. I stared at them until I fancied that I was staring down at
 a wooded plain. Below me steeps of green swept down to the river. I stared at
 them until I fancied that they swept up to the sky. The purple darkened,
 night drew nearer; it seemed only to cut clearer the chasms and draw higher
 the spires of that nightmare landscape. Above me in the twilight was the huge
 black hulk of the driver, and his broad, blank back was as mysterious as the
 back of Death in Watts’ picture. I felt that I was growing too fantastic, and
 I sought to speak of ordinary things. I called out to the driver in French,
 “Where are you taking me?” and it is a literal and solemn fact that he
 answered me in the same language without turning around, “To the end of the
 world.”

 I did not answer. I let him drag the vehicle up dark, steep ways, until I
 saw lights under a low roof of little trees and two children, one oddly
 beautiful, playing at ball. Then we found ourselves filling up the strict
 main street of a tiny hamlet, and across the wall of its inn was written in
 large letters, LE BOUT DU MONDE—the end of the world.

 The driver and I sat down outside that inn without a word, as if all
 ceremonies were natural and understood in that ultimate place. I ordered
 bread for both of us, and red wine, that was good but had no name. On the
 other side of the road was a little plain church with a cross on top of it
 and a cock on top of the cross. This seemed to me a very good end of the
 world; if the story of the world ended here it ended well. Then I wondered
 whether I myself should really be content to end here, where most certainly
 there were the best things of Christendom—a church and children’s games
 and decent soil and a tavern for men to talk with men. But as I thought a
 singular doubt and desire grew slowly in me, and at last I started up.

 “Are you not satisfied?” asked my companion. “No,” I said, “I am not
 satisfied even at the end of the world.”

 Then, after a silence, I said, “Because you see there are two ends of the
 world. And this is the wrong end of the world; at least the wrong one for me.
 This is the French end of the world. I want the other end of the world. Drive
 me to the other end of the world.”

 “The other end of the world?” he asked. “Where is that?”

 “It is in Walham Green,” I whispered hoarsely. “You see it on the London
 omnibuses. ‘World’s End and Walham Green.’ Oh, I know how good this is; I
 love your vineyards and your free peasantry, but I want the English end of
 the world. I love you like a brother, but I want an English cabman, who will
 be funny and ask me what his fare ‘is.’ Your bugles stir my blood, but I want
 to see a London policeman. Take, oh, take me to see a London policeman.”

 He stood quite dark and still against the end of the sunset, and I could
 not tell whether he understood or not. I got back into his carriage.

 “You will understand,” I said, “if ever you are an exile even for
 pleasure. The child to his mother, the man to his country, as a countryman of
 yours once said. But since, perhaps, it is rather too long a drive to the
 English end of the world, we may as well drive back to Besançon.”

 Only as the stars came out among those immortal hills I wept for Walham
 Green.

 [bookmark: ch9]IX. — IN THE PLACE DE LA BASTILLE

 On the first of May I was sitting outside a café in the
 Place de la Bastille in Paris staring at the exultant column, crowned with a
 capering figure, which stands in the place where the people destroyed a
 prison and ended an age. The thing is a curious example of how symbolic is
 the great part of human history. As a matter of mere material fact, the
 Bastille when it was taken was not a horrible prison; it was hardly a prison
 at all. But it was a symbol, and the people always go by a sure instinct for
 symbols; for the Chinaman, for instance, at the last General Election, or for
 President Kruger’s hat in the election before; their poetic sense is perfect.
 The Chinaman with his pigtail is not an idle flippancy. He does typify with a
 compact precision exactly the thing the people resent in African policy, the
 alien and grotesque nature of the power of wealth, the fact that money has no
 roots, that it is not a natural and familiar power, but a sort of airy and
 evil magic calling monsters from the ends of the earth. The people hate the
 mine owner who can bring a Chinaman flying across the sea, exactly as the
 people hated the wizard who could fetch a flying dragon through the air. It
 was the same with Mr. Kruger’s hat. His hat (that admirable hat) was not
 merely a joke. It did symbolise, and symbolise extremely well, the exact
 thing which our people at that moment regarded with impatience and venom; the
 old-fashioned, dingy, Republican simplicity, the unbeautiful dignity of the
 bourgeois, and the heavier truisms of political morality. No; the people are
 sometimes wrong on the practical side of politics; they are never wrong on
 the artistic side.

 * * * * *

 So it was, certainly, with the Bastille. The destruction of the Bastille
 was not a reform; it was something more important than a reform. It was an
 iconoclasm; it was the breaking of a stone image. The people saw the building
 like a giant looking at them with a score of eyes, and they struck at it as
 at a carved fact. For of all the shapes in which that immense illusion called
 materialism can terrify the soul, perhaps the most oppressive are big
 buildings. Man feels like a fly, an accident, in the thing he has himself
 made. It requires a violent effort of the spirit to remember that man made
 this confounding thing and man could unmake it. Therefore the mere act of the
 ragged people in the street taking and destroying a huge public building has
 a spiritual, a ritual meaning far beyond its immediate political results. It
 is a religious service. If, for instance, the Socialists were numerous or
 courageous enough to capture and smash up the Bank of England, you might
 argue for ever about the inutility of the act, and how it really did not
 touch the root of the economic problem in the correct manner. But mankind
 would never forget it. It would change the world.

 Architecture is a very good test of the true strength of a society, for
 the most valuable things in a human state are the irrevocable
 things—marriage, for instance. And architecture approaches nearer than
 any other art to being irrevocable, because it is so difficult to get rid of.
 You can turn a picture with its face to the wall; it would be a nuisance to
 turn that Roman cathedral with its face to the wall. You can tear a poem to
 pieces; it is only in moments of very sincere emotion that you tear a
 town-hall to pieces. A building is akin to dogma; it is insolent, like a
 dogma. Whether or no it is permanent, it claims permanence like a dogma.
 People ask why we have no typical architecture of the modern world, like
 impressionism in painting. Surely it is obviously because we have not enough
 dogmas; we cannot bear to see anything in the sky that is solid and enduring,
 anything in the sky that does not change like the clouds of the sky. But
 along with this decision which is involved in creating a building, there goes
 a quite similar decision in the more delightful task of smashing one. The two
 of necessity go together. In few places have so many fine public buildings
 been set up as here in Paris, and in few places have so many been destroyed.
 When people have finally got into the horrible habit of preserving buildings,
 they have got out of the habit of building them. And in London one mingles,
 as it were, one’s tears because so few are pulled down.

 * * * * *

 As I sat staring at the column of the Bastille, inscribed to Liberty and
 Glory, there came out of one corner of the square (which, like so many such
 squares, was at once crowded and quiet) a sudden and silent line of horsemen.
 Their dress was of a dull blue, plain and prosaic enough, but the sun set on
 fire the brass and steel of their helmets; and their helmets were carved like
 the helmets of the Romans. I had seen them by twos and threes often enough
 before. I had seen plenty of them in pictures toiling through the snows of
 Friedland or roaring round the squares at Waterloo. But now they came file
 after file, like an invasion, and something in their numbers, or in the
 evening light that lit up their faces and their crests, or something in the
 reverie into which they broke, made me inclined to spring to my feet and cry
 out, “The French soldiers!” There were the little men with the brown faces
 that had so often ridden through the capitals of Europe as coolly as they now
 rode through their own. And when I looked across the square I saw that the
 two other corners were choked with blue and red; held by little groups of
 infantry. The city was garrisoned as against a revolution.

 Of course, I had heard all about the strike, chiefly from a baker. He said
 he was not going to “Chomer.” I said, “Qu’est-ce que c’est que le chome?” He
 said, “Ils ne veulent pas travailler.” I said, “Ni moi non plus,” and he
 thought I was a class-conscious collectivist proletarian. The whole thing was
 curious, and the true moral of it one not easy for us, as a nation, to grasp,
 because our own faults are so deeply and dangerously in the other direction.
 To me, as an Englishman (personally steeped in the English optimism and the
 English dislike of severity), the whole thing seemed a fuss about nothing. It
 looked like turning out one of the best armies in Europe against ordinary
 people walking about the street. The cavalry charged us once or twice, more
 or less harmlessly. But, of course, it is hard to say how far in such
 criticisms one is assuming the French populace to be (what it is not) as
 docile as the English. But the deeper truth of the matter tingled, so to
 speak, through the whole noisy night. This people has a natural faculty for
 feeling itself on the eve of something—of the Bartholomew or the
 Revolution or the Commune or the Day of Judgment. It is this sense of crisis
 that makes France eternally young. It is perpetually pulling down and
 building up, as it pulled down the prison and put up the column in the Place
 de La Bastille. France has always been at the point of dissolution. She has
 found the only method of immortality. She dies daily.

 [bookmark: ch10]X. — ON LYING IN BED

 Lying in bed would be an altogether perfect and supreme
 experience if only one had a coloured pencil long enough to draw on the
 ceiling. This, however, is not generally a part of the domestic apparatus on
 the premises. I think myself that the thing might be managed with several
 pails of Aspinall and a broom. Only if one worked in a really sweeping and
 masterly way, and laid on the colour in great washes, it might drip down
 again on one’s face in floods of rich and mingled colour like some strange
 fairy rain; and that would have its disadvantages. I am afraid it would be
 necessary to stick to black and white in this form of artistic composition.
 To that purpose, indeed, the white ceiling would be of the greatest possible
 use; in fact, it is the only use I think of a white ceiling being put to.

 But for the beautiful experiment of lying in bed I might never have
 discovered it. For years I have been looking for some blank spaces in a
 modern house to draw on. Paper is much too small for any really allegorical
 design; as Cyrano de Bergerac says, “Il me faut des géants.” But when I tried
 to find these fine clear spaces in the modern rooms such as we all live in I
 was continually disappointed. I found an endless pattern and complication of
 small objects hung like a curtain of fine links between me and my desire. I
 examined the walls; I found them to my surprise to be already covered with
 wallpaper, and I found the wallpaper to be already covered with uninteresting
 images, all bearing a ridiculous resemblance to each other. I could not
 understand why one arbitrary symbol (a symbol apparently entirely devoid of
 any religious or philosophical significance) should thus be sprinkled all
 over my nice walls like a sort of small-pox. The Bible must be referring to
 wallpapers, I think, when it says, “Use not vain repetitions, as the Gentiles
 do.” I found the Turkey carpet a mass of unmeaning colours, rather like the
 Turkish Empire, or like the sweetmeat called Turkish Delight. I do not
 exactly know what Turkish Delight really is; but I suppose it is Macedonian
 Massacres. Everywhere that I went forlornly, with my pencil or my paint
 brush, I found that others had unaccountably been before me, spoiling the
 walls, the curtains, and the furniture with their childish and barbaric
 designs.

 * * * * *

 Nowhere did I find a really clear space for sketching until this occasion
 when I prolonged beyond the proper limit the process of lying on my back in
 bed. Then the light of that white heaven broke upon my vision, that breadth
 of mere white which is indeed almost the definition of Paradise, since it
 means purity and also means freedom. But alas! like all heavens, now that it
 is seen it is found to be unattainable; it looks more austere and more
 distant than the blue sky outside the window. For my proposal to paint on it
 with the bristly end of a broom has been discouraged—never mind by
 whom; by a person debarred from all political rights—and even my minor
 proposal to put the other end of the broom into the kitchen fire and turn it
 to charcoal has not been conceded. Yet I am certain that it was from persons
 in my position that all the original inspiration came for covering the
 ceilings of palaces and cathedrals with a riot of fallen angels or victorious
 gods. I am sure that it was only because Michael Angelo was engaged in the
 ancient and honourable occupation of lying in bed that he ever realized how
 the roof of the Sistine Chapel might be made into an awful imitation of a
 divine drama that could only be acted in the heavens.

 The tone now commonly taken toward the practice of lying in bed is
 hypocritical and unhealthy. Of all the marks of modernity that seem to mean a
 kind of decadence, there is none more menacing and dangerous than the
 exultation of very small and secondary matters of conduct at the expense of
 very great and primary ones, at the expense of eternal ties and tragic human
 morality. If there is one thing worse than the modern weakening of major
 morals, it is the modern strengthening of minor morals. Thus it is considered
 more withering to accuse a man of bad taste than of bad ethics. Cleanliness
 is not next to godliness nowadays, for cleanliness is made essential and
 godliness is regarded as an offence. A playwright can attack the institution
 of marriage so long as he does not misrepresent the manners of society, and I
 have met Ibsenite pessimists who thought it wrong to take beer but right to
 take prussic acid. Especially this is so in matters of hygiene; notably such
 matters as lying in bed. Instead of being regarded, as it ought to be, as a
 matter of personal convenience and adjustment, it has come to be regarded by
 many as if it were a part of essential morals to get up early in the morning.
 It is upon the whole part of practical wisdom; but there is nothing good
 about it or bad about its opposite.

 * * * * *

 Misers get up early in the morning; and burglars, I am informed, get up
 the night before. It is the great peril of our society that all its
 mechanisms may grow more fixed while its spirit grows more fickle. A man’s
 minor actions and arrangements ought to be free, flexible, creative; the
 things that should be unchangeable are his principles, his ideals. But with
 us the reverse is true; our views change constantly; but our lunch does not
 change. Now, I should like men to have strong and rooted conceptions, but as
 for their lunch, let them have it sometimes in the garden, sometimes in bed,
 sometimes on the roof, sometimes in the top of a tree. Let them argue from
 the same first principles, but let them do it in a bed, or a boat, or a
 balloon. This alarming growth of good habits really means a too great
 emphasis on those virtues which mere custom can ensure, it means too little
 emphasis on those virtues which custom can never quite ensure, sudden and
 splendid virtues of inspired pity or of inspired candour. If ever that abrupt
 appeal is made to us we may fail. A man can get use to getting up at five
 o’clock in the morning. A man cannot very well get used to being burnt for
 his opinions; the first experiment is commonly fatal. Let us pay a little
 more attention to these possibilities of the heroic and unexpected. I dare
 say that when I get out of this bed I shall do some deed of an almost
 terrible virtue.

 For those who study the great art of lying in bed there is one emphatic
 caution to be added. Even for those who can do their work in bed (like
 journalists), still more for those whose work cannot be done in bed (as, for
 example, the professional harpooners of whales), it is obvious that the
 indulgence must be very occasional. But that is not the caution I mean. The
 caution is this: if you do lie in bed, be sure you do it without any reason
 or justification at all. I do not speak, of course, of the seriously sick.
 But if a healthy man lies in bed, let him do it without a rag of excuse; then
 he will get up a healthy man. If he does it for some secondary hygienic
 reason, if he has some scientific explanation, he may get up a
 hypochondriac.

 [bookmark: ch11]XI. — THE TWELVE MEN

 The other day, while I was meditating on morality and Mr. H.
 Pitt, I was, so to speak, snatched up and put into a jury box to try people.
 The snatching took some weeks, but to me it seemed something sudden and
 arbitrary. I was put into this box because I lived in Battersea, and my name
 began with a C. Looking round me, I saw that there were also summoned and in
 attendance in the court whole crowds and processions of men, all of whom
 lived in Battersea, and all of whose names began with a C.

 It seems that they always summon jurymen in this sweeping alphabetical
 way. At one official blow, so to speak, Battersea is denuded of all its C’s,
 and left to get on as best it can with the rest of the alphabet. A
 Cumberpatch is missing from one street—a Chizzolpop from
 another—three Chucksterfields from Chucksterfield House; the children
 are crying out for an absent Cadgerboy; the woman at the street corner is
 weeping for her Coffintop, and will not be comforted. We settle down with a
 rollicking ease into our seats (for we are a bold, devil-may-care race, the
 C’s of Battersea), and an oath is administered to us in a totally inaudible
 manner by an individual resembling an Army surgeon in his second childhood.
 We understand, however, that we are to well and truly try the case between
 our sovereign lord the King and the prisoner at the bar, neither of whom has
 put in an appearance as yet.

 * * * * *

 Just when I was wondering whether the King and the prisoner were, perhaps,
 coming to an amicable understanding in some adjoining public house, the
 prisoner’s head appears above the barrier of the dock; he is accused of
 stealing bicycles, and he is the living image of a great friend of mine. We
 go into the matter of the stealing of the bicycles. We do well and truly try
 the case between the King and the prisoner in the affair of the bicycles. And
 we come to the conclusion, after a brief but reasonable discussion, that the
 King is not in any way implicated. Then we pass on to a woman who neglected
 her children, and who looks as if somebody or something had neglected her.
 And I am one of those who fancy that something had.

 All the time that the eye took in these light appearances and the brain
 passed these light criticisms, there was in the heart a barbaric pity and
 fear which men have never been able to utter from the beginning, but which is
 the power behind half the poems of the world. The mood cannot even adequately
 be suggested, except faintly by this statement that tragedy is the highest
 expression of the infinite value of human life. Never had I stood so close to
 pain; and never so far away from pessimism. Ordinarily, I should not have
 spoken of these dark emotions at all, for speech about them is too difficult;
 but I mention them now for a specific and particular reason to the statement
 of which I will proceed at once. I speak these feelings because out of the
 furnace of them there came a curious realisation of a political or social
 truth. I saw with a queer and indescribable kind of clearness what a jury
 really is, and why we must never let it go.

 The trend of our epoch up to this time has been consistently towards
 specialism and professionalism. We tend to have trained soldiers because they
 fight better, trained singers because they sing better, trained dancers
 because they dance better, specially instructed laughers because they laugh
 better, and so on and so on. The principle has been applied to law and
 politics by innumerable modern writers. Many Fabians have insisted that a
 greater part of our political work should be performed by experts. Many
 legalists have declared that the untrained jury should be altogether
 supplanted by the trained Judge.

 * * * * *

 Now, if this world of ours were really what is called reasonable, I do not
 know that there would be any fault to find with this. But the true result of
 all experience and the true foundation of all religion is this. That the four
 or five things that it is most practically essential that a man should know,
 are all of them what people call paradoxes. That is to say, that though we
 all find them in life to be mere plain truths, yet we cannot easily state
 them in words without being guilty of seeming verbal contradictions. One of
 them, for instance, is the unimpeachable platitude that the man who finds
 most pleasure for himself is often the man who least hunts for it. Another is
 the paradox of courage; the fact that the way to avoid death is not to have
 too much aversion to it. Whoever is careless enough of his bones to climb
 some hopeful cliff above the tide may save his bones by that carelessness.
 Whoever will lose his life, the same shall save it; an entirely practical and
 prosaic statement.

 Now, one of these four or five paradoxes which should be taught to every
 infant prattling at his mother’s knee is the following: That the more a man
 looks at a thing, the less he can see it, and the more a man learns a thing
 the less he knows it. The Fabian argument of the expert, that the man who is
 trained should be the man who is trusted would be absolutely unanswerable if
 it were really true that a man who studied a thing and practiced it every day
 went on seeing more and more of its significance. But he does not. He goes on
 seeing less and less of its significance. In the same way, alas! we all go on
 every day, unless we are continually goading ourselves into gratitude and
 humility, seeing less and less of the significance of the sky or the
 stones.

 * * * * *

 Now it is a terrible business to mark a man out for the vengeance of men.
 But it is a thing to which a man can grow accustomed, as he can to other
 terrible things; he can even grow accustomed to the sun. And the horrible
 thing about all legal officials, even the best, about all judges,
 magistrates, barristers, detectives, and policemen, is not that they are
 wicked (some of them are good), not that they are stupid (several of them are
 quite intelligent), it is simply that they have got used to it.

 Strictly they do not see the prisoner in the dock; all they see is the
 usual man in the usual place. They do not see the awful court of judgment;
 they only see their own workshop. Therefore, the instinct of Christian
 civilisation has most wisely declared that into their judgments there shall
 upon every occasion be infused fresh blood and fresh thoughts from the
 streets. Men shall come in who can see the court and the crowd, and coarse
 faces of the policeman and the professional criminals, the wasted faces of
 the wastrels, the unreal faces of the gesticulating counsel, and see it all
 as one sees a new picture or a play hitherto unvisited.

 Our civilisation has decided, and very justly decided, that determining
 the guilt or innocence of men is a thing too important to be trusted to
 trained men. It wishes for light upon that awful matter, it asks men who know
 no more law than I know, but who can feel the things that I felt in the jury
 box. When it wants a library catalogued, or the solar system discovered, or
 any trifle of that kind, it uses up specialists. But when it wishes anything
 done which is really serious, it collects twelve of the ordinary men standing
 round. The same thing was done, if I remember right, by the Founder of
 Christianity.

 [bookmark: ch12]XII. — THE WIND AND THE TREES

 I am sitting under tall trees, with a great wind boiling
 like surf about the tops of them, so that their living load of leaves rocks
 and roars in something that is at once exultation and agony. I feel, in fact,
 as if I were actually sitting at the bottom of the sea among mere anchors and
 ropes, while over my head and over the green twilight of water sounded the
 everlasting rush of waves and the toil and crash and shipwreck of tremendous
 ships. The wind tugs at the trees as if it might pluck them root and all out
 of the earth like tufts of grass. Or, to try yet another desperate figure of
 speech for this unspeakable energy, the trees are straining and tearing and
 lashing as if they were a tribe of dragons each tied by the tail.

 As I look at these top-heavy giants tortured by an invisible and violent
 witchcraft, a phrase comes back into my mind. I remember a little boy of my
 acquaintance who was once walking in Battersea Park under just such torn
 skies and tossing trees. He did not like the wind at all; it blew in his face
 too much; it made him shut his eyes; and it blew off his hat, of which he was
 very proud. He was, as far as I remember, about four. After complaining
 repeatedly of the atmospheric unrest, he said at last to his mother, “Well,
 why don’t you take away the trees, and then it wouldn’t wind.”

 Nothing could be more intelligent or natural than this mistake. Any one
 looking for the first time at the trees might fancy that they were indeed
 vast and titanic fans, which by their mere waving agitated the air around
 them for miles. Nothing, I say, could be more human and excusable than the
 belief that it is the trees which make the wind. Indeed, the belief is so
 human and excusable that it is, as a matter of fact, the belief of about
 ninety-nine out of a hundred of the philosophers, reformers, sociologists,
 and politicians of the great age in which we live. My small friend was, in
 fact, very like the principal modern thinkers; only much nicer.

 * * * * *

 In the little apologue or parable which he has thus the honour of
 inventing, the trees stand for all visible things and the wind for the
 invisible. The wind is the spirit which bloweth where it listeth; the trees
 are the material things of the world which are blown where the spirit lists.
 The wind is philosophy, religion, revolution; the trees are cities and
 civilisations. We only know that there is a wind because the trees on some
 distant hill suddenly go mad. We only know that there is a real revolution
 because all the chimney-pots go mad on the whole skyline of the city.

 Just as the ragged outline of a tree grows suddenly more ragged and rises
 into fantastic crests or tattered tails, so the human city rises under the
 wind of the spirit into toppling temples or sudden spires. No man has ever
 seen a revolution. Mobs pouring through the palaces, blood pouring down the
 gutters, the guillotine lifted higher than the throne, a prison in ruins, a
 people in arms—these things are not revolution, but the results of
 revolution.

 You cannot see a wind; you can only see that there is a wind. So, also,
 you cannot see a revolution; you can only see that there is a revolution. And
 there never has been in the history of the world a real revolution, brutally
 active and decisive, which was not preceded by unrest and new dogma in the
 reign of invisible things. All revolutions began by being abstract. Most
 revolutions began by being quite pedantically abstract.

 The wind is up above the world before a twig on the tree has moved. So
 there must always be a battle in the sky before there is a battle on the
 earth. Since it is lawful to pray for the coming of the kingdom, it is lawful
 also to pray for the coming of the revolution that shall restore the kingdom.
 It is lawful to hope to hear the wind of Heaven in the trees. It is lawful to
 pray “Thine anger come on earth as it is in Heaven.”

 * * * * *

 The great human dogma, then, is that the wind moves the trees. The great
 human heresy is that the trees move the wind. When people begin to say that
 the material circumstances have alone created the moral circumstances, then
 they have prevented all possibility of serious change. For if my
 circumstances have made me wholly stupid, how can I be certain even that I am
 right in altering those circumstances?

 The man who represents all thought as an accident of environment is simply
 smashing and discrediting all his own thoughts—including that one. To
 treat the human mind as having an ultimate authority is necessary to any kind
 of thinking, even free thinking. And nothing will ever be reformed in this
 age or country unless we realise that the moral fact comes first.

 For example, most of us, I suppose, have seen in print and heard in
 debating clubs an endless discussion that goes on between Socialists and
 total abstainers. The latter say that drink leads to poverty; the former say
 that poverty leads to drink. I can only wonder at their either of them being
 content with such simple physical explanations. Surely it is obvious that the
 thing which among the English proletariat leads to poverty is the same as the
 thing which leads to drink; the absence of strong civic dignity, the absence
 of an instinct that resists degradation.

 When you have discovered why enormous English estates were not long ago
 cut up into small holdings like the land of France, you will have discovered
 why the Englishman is more drunken than the Frenchman. The Englishman, among
 his million delightful virtues, really has this quality, which may strictly
 be called “hand to mouth,” because under its influence a man’s hand
 automatically seeks his own mouth, instead of seeking (as it sometimes should
 do) his oppressor’s nose. And a man who says that the English inequality in
 land is due only to economic causes, or that the drunkenness of England is
 due only to economic causes, is saying something so absurd that he cannot
 really have thought what he was saying.

 Yet things quite as preposterous as this are said and written under the
 influence of that great spectacle of babyish helplessness, the economic
 theory of history. We have people who represent that all great historic
 motives were economic, and then have to howl at the top of their voices in
 order to induce the modern democracy to act on economic motives. The extreme
 Marxian politicians in England exhibit themselves as a small, heroic
 minority, trying vainly to induce the world to do what, according to their
 theory, the world always does. The truth is, of course, that there will be a
 social revolution the moment the thing has ceased to be purely economic. You
 can never have a revolution in order to establish a democracy. You must have
 a democracy in order to have a revolution.

 * * * * *

 I get up from under the trees, for the wind and the slight rain have
 ceased. The trees stand up like golden pillars in a clear sunlight. The
 tossing of the trees and the blowing of the wind have ceased simultaneously.
 So I suppose there are still modern philosophers who will maintain that the
 trees make the wind.

 [bookmark: ch13]XIII. — THE DICKENSIAN

 He was a quiet man, dressed in dark clothes, with a large
 limp straw hat; with something almost military in his moustache and whiskers,
 but with a quite unmilitary stoop and very dreamy eyes. He was gazing with a
 rather gloomy interest at the cluster, one might almost say the tangle, of
 small shipping which grew thicker as our little pleasure boat crawled up into
 Yarmouth Harbour. A boat entering this harbour, as every one knows, does not
 enter in front of the town like a foreigner, but creeps round at the back
 like a traitor taking the town in the rear. The passage of the river seems
 almost too narrow for traffic, and in consequence the bigger ships look
 colossal. As we passed under a timber ship from Norway, which seemed to block
 up the heavens like a cathedral, the man in a straw hat pointed to an odd
 wooden figurehead carved like a woman, and said, like one continuing a
 conversation, “Now, why have they left off having them. They didn’t do any
 one any harm?”

 I replied with some flippancy about the captain’s wife being jealous; but
 I knew in my heart that the man had struck a deep note. There has been
 something in our most recent civilisation which is mysteriously hostile to
 such healthy and humane symbols.

 “They hate anything like that, which is human and pretty,” he continued,
 exactly echoing my thoughts. “I believe they broke up all the jolly old
 figureheads with hatchets and enjoyed doing it.”

 “Like Mr. Quilp,” I answered, “when he battered the wooden Admiral with
 the poker.”

 His whole face suddenly became alive, and for the first time he stood
 erect and stared at me.

 “Do you come to Yarmouth for that?” he asked.

 “For what?”

 “For Dickens,” he answered, and drummed with his foot on the deck.

 “No,” I answered; “I come for fun, though that is much the same
 thing.”

 “I always come,” he answered quietly, “to find Peggotty’s boat. It isn’t
 here.”

 And when he said that I understood him perfectly.

 There are two Yarmouths; I daresay there are two hundred to the people who
 live there. I myself have never come to the end of the list of Batterseas.
 But there are two to the stranger and tourist; the poor part, which is
 dignified, and the prosperous part, which is savagely vulgar. My new friend
 haunted the first of these like a ghost; to the latter he would only
 distantly allude.

 “The place is very much spoilt now… trippers, you know,” he would say,
 not at all scornfully, but simply sadly. That was the nearest he would go to
 an admission of the monstrous watering place that lay along the front,
 outblazing the sun, and more deafening than the sea. But behind—out of
 earshot of this uproar—there are lanes so narrow that they seem like
 secret entrances to some hidden place of repose. There are squares so brimful
 of silence that to plunge into one of them is like plunging into a pool. In
 these places the man and I paced up and down talking about Dickens, or,
 rather, doing what all true Dickensians do, telling each other verbatim long
 passages which both of us knew quite well already. We were really in the
 atmosphere of the older England. Fishermen passed us who might well have been
 characters like Peggotty; we went into a musty curiosity shop and bought
 pipe-stoppers carved into figures from Pickwick. The evening was settling
 down between all the buildings with that slow gold that seems to soak
 everything when we went into the church.

 In the growing darkness of the church, my eye caught the coloured windows
 which on that clear golden evening were flaming with all the passionate
 heraldry of the most fierce and ecstatic of Christian arts. At length I said
 to my companion:

 “Do you see that angel over there? I think it must be meant for the angel
 at the sepulchre.”

 He saw that I was somewhat singularly moved, and he raised his
 eyebrows.

 “I daresay,” he said. “What is there odd about that?”

 After a pause I said, “Do you remember what the angel at the sepulchre
 said?”

 “Not particularly,” he answered; “but where are you off to in such a
 hurry?”

 I walked him rapidly out of the still square, past the fishermen’s
 almshouses, towards the coast, he still inquiring indignantly where I was
 going.

 “I am going,” I said, “to put pennies in automatic machines on the beach.
 I am going to listen to the niggers. I am going to have my photograph taken.
 I am going to drink ginger-beer out of its original bottle. I will buy some
 picture postcards. I do want a boat. I am ready to listen to a concertina,
 and but for the defects of my education should be ready to play it. I am
 willing to ride on a donkey; that is, if the donkey is willing. I am willing
 to be a donkey; for all this was commanded me by the angel in the
 stained-glass window.”

 “I really think,” said the Dickensian, “that I had better put you in
 charge of your relations.”

 “Sir,” I answered, “there are certain writers to whom humanity owes much,
 whose talent is yet of so shy or delicate or retrospective a type that we do
 well to link it with certain quaint places or certain perishing associations.
 It would not be unnatural to look for the spirit of Horace Walpole at
 Strawberry Hill, or even for the shade of Thackeray in Old Kensington. But
 let us have no antiquarianism about Dickens, for Dickens is not an antiquity.
 Dickens looks not backward, but forward; he might look at our modern mobs
 with satire, or with fury, but he would love to look at them. He might lash
 our democracy, but it would be because, like a democrat, he asked much from
 it. We will not have all his books bound up under the title of ‘The Old
 Curiosity Shop.’ Rather we will have them all bound up under the title of
 ‘Great Expectations.’ Wherever humanity is he would have us face it and make
 something of it, swallow it with a holy cannibalism, and assimilate it with
 the digestion of a giant. We must take these trippers as he would have taken
 them, and tear out of them their tragedy and their farce. Do you remember now
 what the angel said at the sepulchre? ‘Why seek ye the living among the dead?
 He is not here; he is risen.’”

 With that we came out suddenly on the wide stretch of the sands, which
 were black with the knobs and masses of our laughing and quite desperate
 democracy. And the sunset, which was now in its final glory, flung far over
 all of them a red flush and glitter like the gigantic firelight of Dickens.
 In that strange evening light every figure looked at once grotesque and
 attractive, as if he had a story to tell. I heard a little girl (who was
 being throttled by another little girl) say by way of self-vindication, “My
 sister-in-law ‘as got four rings aside her weddin’ ring!”

 I stood and listened for more, but my friend went away.

 [bookmark: ch14]XIV. — IN TOPSY-TURVY LAND

 Last week, in an idle metaphor, I took the tumbling of trees
 and the secret energy of the wind as typical of the visible world moving
 under the violence of the invisible. I took this metaphor merely because I
 happened to be writing the article in a wood. Nevertheless, now that I return
 to Fleet Street (which seems to me, I confess, much better and more poetical
 than all the wild woods in the world), I am strangely haunted by this
 accidental comparison. The people’s figures seem a forest and their soul a
 wind. All the human personalities which speak or signal to me seem to have
 this fantastic character of the fringe of the forest against the sky. That
 man that talks to me, what is he but an articulate tree? That driver of a van
 who waves his hands wildly at me to tell me to get out of the way, what is he
 but a bunch of branches stirred and swayed by a spiritual wind, a sylvan
 object that I can continue to contemplate with calm? That policeman who lifts
 his hand to warn three omnibuses of the peril that they run in encountering
 my person, what is he but a shrub shaken for a moment with that blast of
 human law which is a thing stronger than anarchy? Gradually this impression
 of the woods wears off. But this black-and-white contrast between the visible
 and invisible, this deep sense that the one essential belief is belief in the
 invisible as against the visible, is suddenly and sensationally brought back
 to my mind. Exactly at the moment when Fleet Street has grown most familiar
 (that is, most bewildering and bright), my eye catches a poster of vivid
 violet, on which I see written in large black letters these remarkable words:
 “Should Shop Assistants Marry?”

 * * * * *

 When I saw those words everything might just as well have turned upside
 down. The men in Fleet Street might have been walking about on their hands.
 The cross of St. Paul’s might have been hanging in the air upside down. For I
 realise that I have really come into a topsy-turvy country; I have come into
 the country where men do definitely believe that the waving of the trees
 makes the wind. That is to say, they believe that the material circumstances,
 however black and twisted, are more important than the spiritual realities,
 however powerful and pure. “Should Shop Assistants Marry?” I am puzzled to
 think what some periods and schools of human history would have made of such
 a question. The ascetics of the East or of some periods of the early Church
 would have thought that the question meant, “Are not shop assistants too
 saintly, too much of another world, even to feel the emotions of the sexes?”
 But I suppose that is not what the purple poster means. In some pagan cities
 it might have meant, “Shall slaves so vile as shop assistants even be allowed
 to propagate their abject race?” But I suppose that is not what the purple
 poster meant. We must face, I fear, the full insanity of what it does mean.
 It does really mean that a section of the human race is asking whether the
 primary relations of the two human sexes are particularly good for modern
 shops. The human race is asking whether Adam and Eve are entirely suitable
 for Marshall and Snelgrove. If this is not topsy-turvy I cannot imagine what
 would be. We ask whether the universal institution will improve our (please
 God) temporary institution. Yet I have known many such questions. For
 instance, I have known a man ask seriously, “Does Democracy help the Empire?”
 Which is like saying, “Is art favourable to frescoes?”

 I say that there are many such questions asked. But if the world ever runs
 short of them, I can suggest a large number of questions of precisely the
 same kind, based on precisely the same principle.

 “Do Feet Improve Boots?”—“Is Bread Better when Eaten?”—“Should
 Hats have Heads in them?”—“Do People Spoil a Town?”—“Do Walls
 Ruin Wall-papers?”—“Should Neckties enclose Necks?”—“Do Hands
 Hurt Walking-sticks?”—“Does Burning Destroy Firewood?”—“Is
 Cleanliness Good for Soap?”—“Can Cricket Really Improve
 Cricket-bats?”—“Shall We Take Brides with our Wedding Rings?” and a
 hundred others.

 Not one of these questions differs at all in intellectual purport or in
 intellectual value from the question which I have quoted from the purple
 poster, or from any of the typical questions asked by half of the earnest
 economists of our times. All the questions they ask are of this character;
 they are all tinged with this same initial absurdity. They do not ask if the
 means is suited to the end; they all ask (with profound and penetrating
 scepticism) if the end is suited to the means. They do not ask whether the
 tail suits the dog. They all ask whether a dog is (by the highest artistic
 canons) the most ornamental appendage that can be put at the end of a tail.
 In short, instead of asking whether our modern arrangements, our streets,
 trades, bargains, laws, and concrete institutions are suited to the primal
 and permanent idea of a healthy human life, they never admit that healthy
 human life into the discussion at all, except suddenly and accidentally at
 odd moments; and then they only ask whether that healthy human life is suited
 to our streets and trades. Perfection may be attainable or unattainable as an
 end. It may or may not be possible to talk of imperfection as a means to
 perfection. But surely it passes toleration to talk of perfection as a means
 to imperfection. The New Jerusalem may be a reality. It may be a dream. But
 surely it is too outrageous to say that the New Jerusalem is a reality on the
 road to Birmingham.

 * * * * *

 This is the most enormous and at the same time the most secret of the
 modern tyrannies of materialism. In theory the thing ought to be simple
 enough. A really human human being would always put the spiritual things
 first. A walking and speaking statue of God finds himself at one particular
 moment employed as a shop assistant. He has in himself a power of terrible
 love, a promise of paternity, a thirst for some loyalty that shall unify
 life, and in the ordinary course of things he asks himself, “How far do the
 existing conditions of those assisting in shops fit in with my evident and
 epic destiny in the matter of love and marriage?” But here, as I have said,
 comes in the quiet and crushing power of modern materialism. It prevents him
 rising in rebellion, as he would otherwise do. By perpetually talking about
 environment and visible things, by perpetually talking about economics and
 physical necessity, painting and keeping repainted a perpetual picture of
 iron machinery and merciless engines, of rails of steel, and of towers of
 stone, modern materialism at last produces this tremendous impression in
 which the truth is stated upside down. At last the result is achieved. The
 man does not say as he ought to have said, “Should married men endure being
 modern shop assistants?” The man says, “Should shop assistants marry?”
 Triumph has completed the immense illusion of materialism. The slave does not
 say, “Are these chains worthy of me?” The slave says scientifically and
 contentedly, “Am I even worthy of these chains?”

 [bookmark: ch15]XV. — WHAT I FOUND IN MY POCKET

 Once when I was very young I met one of those men who have
 made the Empire what it is—a man in an astracan coat, with an astracan
 moustache—a tight, black, curly moustache. Whether he put on the
 moustache with the coat or whether his Napoleonic will enabled him not only
 to grow a moustache in the usual place, but also to grow little moustaches
 all over his clothes, I do not know. I only remember that he said to me the
 following words: “A man can’t get on nowadays by hanging about with his hands
 in his pockets.” I made reply with the quite obvious flippancy that perhaps a
 man got on by having his hands in other people’s pockets; whereupon he began
 to argue about Moral Evolution, so I suppose what I said had some truth in
 it. But the incident now comes back to me, and connects itself with another
 incident—if you can call it an incident—which happened to me only
 the other day.

 I have only once in my life picked a pocket, and then (perhaps through
 some absent-mindedness) I picked my own. My act can really with some reason
 be so described. For in taking things out of my own pocket I had at least one
 of the more tense and quivering emotions of the thief; I had a complete
 ignorance and a profound curiosity as to what I should find there. Perhaps it
 would be the exaggeration of eulogy to call me a tidy person. But I can
 always pretty satisfactorily account for all my possessions. I can always
 tell where they are, and what I have done with them, so long as I can keep
 them out of my pockets. If once anything slips into those unknown abysses, I
 wave it a sad Virgilian farewell. I suppose that the things that I have
 dropped into my pockets are still there; the same presumption applies to the
 things that I have dropped into the sea. But I regard the riches stored in
 both these bottomless chasms with the same reverent ignorance. They tell us
 that on the last day the sea will give up its dead; and I suppose that on the
 same occasion long strings of extraordinary things will come running out of
 my pockets. But I have quite forgotten what any of them are; and there is
 really nothing (excepting the money) that I shall be at all surprised at
 finding among them.

 * * * * *

 Such at least has hitherto been my state of innocence. I here only wish
 briefly to recall the special, extraordinary, and hitherto unprecedented
 circumstances which led me in cold blood, and being of sound mind, to turn
 out my pockets. I was locked up in a third-class carriage for a rather long
 journey. The time was towards evening, but it might have been anything, for
 everything resembling earth or sky or light or shade was painted out as if
 with a great wet brush by an unshifting sheet of quite colourless rain. I had
 no books or newspapers. I had not even a pencil and a scrap of paper with
 which to write a religious epic. There were no advertisements on the walls of
 the carriage, otherwise I could have plunged into the study, for any
 collection of printed words is quite enough to suggest infinite complexities
 of mental ingenuity. When I find myself opposite the words “Sunlight Soap” I
 can exhaust all the aspects of Sun Worship, Apollo, and Summer poetry before
 I go on to the less congenial subject of soap. But there was no printed word
 or picture anywhere; there was nothing but blank wood inside the carriage and
 blank wet without. Now I deny most energetically that anything is, or can be,
 uninteresting. So I stared at the joints of the walls and seats, and began
 thinking hard on the fascinating subject of wood. Just as I had begun to
 realise why, perhaps, it was that Christ was a carpenter, rather than a
 bricklayer, or a baker, or anything else, I suddenly started upright, and
 remembered my pockets. I was carrying about with me an unknown treasury. I
 had a British Museum and a South Kensington collection of unknown curios hung
 all over me in different places. I began to take the things out.

 * * * * *

 The first thing I came upon consisted of piles and heaps of Battersea tram
 tickets. There were enough to equip a paper chase. They shook down in showers
 like confetti. Primarily, of course, they touched my patriotic emotions, and
 brought tears to my eyes; also they provided me with the printed matter I
 required, for I found on the back of them some short but striking little
 scientific essays about some kind of pill. Comparatively speaking, in my then
 destitution, those tickets might be regarded as a small but well-chosen
 scientific library. Should my railway journey continue (which seemed likely
 at the time) for a few months longer, I could imagine myself throwing myself
 into the controversial aspects of the pill, composing replies and rejoinders
 pro and con upon the data furnished to me. But after all it was the symbolic
 quality of the tickets that moved me most. For as certainly as the cross of
 St. George means English patriotism, those scraps of paper meant all that
 municipal patriotism which is now, perhaps, the greatest hope of England.

 The next thing that I took out was a pocket-knife. A pocket-knife, I need
 hardly say, would require a thick book full of moral meditations all to
 itself. A knife typifies one of the most primary of those practical origins
 upon which as upon low, thick pillows all our human civilisation reposes.
 Metals, the mystery of the thing called iron and of the thing called steel,
 led me off half-dazed into a kind of dream. I saw into the intrails of dim,
 damp wood, where the first man among all the common stones found the strange
 stone. I saw a vague and violent battle, in which stone axes broke and stone
 knives were splintered against something shining and new in the hand of one
 desperate man. I heard all the hammers on all the anvils of the earth. I saw
 all the swords of Feudal and all the weals of Industrial war. For the knife
 is only a short sword; and the pocket-knife is a secret sword. I opened it
 and looked at that brilliant and terrible tongue which we call a blade; and I
 thought that perhaps it was the symbol of the oldest of the needs of man. The
 next moment I knew that I was wrong; for the thing that came next out of my
 pocket was a box of matches. Then I saw fire, which is stronger even than
 steel, the old, fierce female thing, the thing we all love, but dare not
 touch.

 The next thing I found was a piece of chalk; and I saw in it all the art
 and all the frescoes of the world. The next was a coin of a very modest
 value; and I saw in it not only the image and superscription of our own
 Caesar, but all government and order since the world began. But I have not
 space to say what were the items in the long and splendid procession of
 poetical symbols that came pouring out. I cannot tell you all the things that
 were in my pocket. I can tell you one thing, however, that I could not find
 in my pocket. I allude to my railway ticket.

 [bookmark: ch16]XVI. — THE DRAGON’S GRANDMOTHER

 I met a man the other day who did not believe in fairy
 tales. I do not mean that he did not believe in the incidents narrated in
 them—that he did not believe that a pumpkin could turn into a coach. He
 did, indeed, entertain this curious disbelief. And, like all the other people
 I have ever met who entertained it, he was wholly unable to give me an
 intelligent reason for it. He tried the laws of nature, but he soon dropped
 that. Then he said that pumpkins were unalterable in ordinary experience, and
 that we all reckoned on their infinitely protracted pumpkinity. But I pointed
 out to him that this was not an attitude we adopt specially towards
 impossible marvels, but simply the attitude we adopt towards all unusual
 occurrences. If we were certain of miracles we should not count on them.
 Things that happen very seldom we all leave out of our calculations, whether
 they are miraculous or not. I do not expect a glass of water to be turned
 into wine; but neither do I expect a glass of water to be poisoned with
 prussic acid. I do not in ordinary business relations act on the assumption
 that the editor is a fairy; but neither do I act on the assumption that he is
 a Russian spy, or the lost heir of the Holy Roman Empire. What we assume in
 action is not that the natural order is unalterable, but simply that it is
 much safer to bet on uncommon incidents than on common ones. This does not
 touch the credibility of any attested tale about a Russian spy or a pumpkin
 turned into a coach. If I had seen a pumpkin turned into a Panhard motor-car
 with my own eyes that would not make me any more inclined to assume that the
 same thing would happen again. I should not invest largely in pumpkins with
 an eye to the motor trade. Cinderella got a ball dress from the fairy; but I
 do not suppose that she looked after her own clothes any the less after
 it.

 But the view that fairy tales cannot really have happened, though crazy,
 is common. The man I speak of disbelieved in fairy tales in an even more
 amazing and perverted sense. He actually thought that fairy tales ought not
 to be told to children. That is (like a belief in slavery or annexation) one
 of those intellectual errors which lie very near to ordinary mortal sins.
 There are some refusals which, though they may be done what is called
 conscientiously, yet carry so much of their whole horror in the very act of
 them, that a man must in doing them not only harden but slightly corrupt his
 heart. One of them was the refusal of milk to young mothers when their
 husbands were in the field against us. Another is the refusal of fairy tales
 to children.

 * * * * *

 The man had come to see me in connection with some silly society of which
 I am an enthusiastic member; he was a fresh-coloured, short-sighted young
 man, like a stray curate who was too helpless even to find his way to the
 Church of England. He had a curious green necktie and a very long neck; I am
 always meeting idealists with very long necks. Perhaps it is that their
 eternal aspiration slowly lifts their heads nearer and nearer to the stars.
 Or perhaps it has something to do with the fact that so many of them are
 vegetarians: perhaps they are slowly evolving the neck of the giraffe so that
 they can eat all the tops of the trees in Kensington Gardens. These things
 are in every sense above me. Such, anyhow, was the young man who did not
 believe in fairy tales; and by a curious coincidence he entered the room when
 I had just finished looking through a pile of contemporary fiction, and had
 begun to read “Grimm’s Fairy tales” as a natural consequence.

 The modern novels stood before me, however, in a stack; and you can
 imagine their titles for yourself. There was “Suburban Sue: A Tale of
 Psychology,” and also “Psychological Sue: A Tale of Suburbia”; there was
 “Trixy: A Temperament,” and “Man-Hate: A Monochrome,” and all those nice
 things. I read them with real interest, but, curiously enough, I grew tired
 of them at last, and when I saw “Grimm’s Fairy Tales” lying accidentally on
 the table, I gave a cry of indecent joy. Here at least, here at last, one
 could find a little common sense. I opened the book, and my eyes fell on
 these splendid and satisfying words, “The Dragon’s Grandmother.” That at
 least was reasonable; that at least was true. “The Dragon’s Grandmother!”
 While I was rolling this first touch of ordinary human reality upon my
 tongue, I looked up suddenly and saw this monster with a green tie standing
 in the doorway.

 * * * * *

 I listened to what he said about the society politely enough, I hope; but
 when he incidentally mentioned that he did not believe in fairy tales, I
 broke out beyond control. “Man,” I said, “who are you that you should not
 believe in fairy tales? It is much easier to believe in Blue Beard than to
 believe in you. A blue beard is a misfortune; but there are green ties which
 are sins. It is far easier to believe in a million fairy tales than to
 believe in one man who does not like fairy tales. I would rather kiss Grimm
 instead of a Bible and swear to all his stories as if they were thirty-nine
 articles than say seriously and out of my heart that there can be such a man
 as you; that you are not some temptation of the devil or some delusion from
 the void. Look at these plain, homely, practical words. ‘The Dragon’s
 Grandmother,’ that is all right; that is rational almost to the verge of
 rationalism. If there was a dragon, he had a grandmother. But you—you
 had no grandmother! If you had known one, she would have taught you to love
 fairy tales. You had no father, you had no mother; no natural causes can
 explain you. You cannot be. I believe many things which I have not seen; but
 of such things as you it may be said, ‘Blessed is he that has seen and yet
 has disbelieved.’”

 * * * * *

 It seemed to me that he did not follow me with sufficient delicacy, so I
 moderated my tone. “Can you not see,” I said, “that fairy tales in their
 essence are quite solid and straightforward; but that this everlasting
 fiction about modern life is in its nature essentially incredible? Folk-lore
 means that the soul is sane, but that the universe is wild and full of
 marvels. Realism means that the world is dull and full of routine, but that
 the soul is sick and screaming. The problem of the fairy tale is—what
 will a healthy man do with a fantastic world? The problem of the modern novel
 is—what will a madman do with a dull world? In the fairy tales the
 cosmos goes mad; but the hero does not go mad. In the modern novels the hero
 is mad before the book begins, and suffers from the harsh steadiness and
 cruel sanity of the cosmos. In the excellent tale of ‘The Dragon’s
 Grandmother,’ in all the other tales of Grimm, it is assumed that the young
 man setting out on his travels will have all substantial truths in him; that
 he will be brave, full of faith, reasonable, that he will respect his
 parents, keep his word, rescue one kind of people, defy another kind,
 ‘parcere subjectis et debellare,’ etc. Then, having assumed this centre of
 sanity, the writer entertains himself by fancying what would happen if the
 whole world went mad all round it, if the sun turned green and the moon blue,
 if horses had six legs and giants had two heads. But your modern literature
 takes insanity as its centre. Therefore, it loses the interest even of
 insanity. A lunatic is not startling to himself, because he is quite serious;
 that is what makes him a lunatic. A man who thinks he is a piece of glass is
 to himself as dull as a piece of glass. A man who thinks he is a chicken is
 to himself as common as a chicken. It is only sanity that can see even a wild
 poetry in insanity. Therefore, these wise old tales made the hero ordinary
 and the tale extraordinary. But you have made the hero extraordinary and the
 tale ordinary—so ordinary—oh, so very ordinary.”

 I saw him still gazing at me fixedly. Some nerve snapped in me under the
 hypnotic stare. I leapt to my feet and cried, “In the name of God and
 Democracy and the Dragon’s grandmother—in the name of all good
 things—I charge you to avaunt and haunt this house no more.” Whether or
 no it was the result of the exorcism, there is no doubt that he definitely
 went away.

 [bookmark: ch17]XVII. — THE RED ANGEL

 I find that there really are human beings who think fairy
 tales bad for children. I do not speak of the man in the green tie, for him I
 can never count truly human. But a lady has written me an earnest letter
 saying that fairy tales ought not to be taught to children even if they are
 true. She says that it is cruel to tell children fairy tales, because it
 frightens them. You might just as well say that it is cruel to give girls
 sentimental novels because it makes them cry. All this kind of talk is based
 on that complete forgetting of what a child is like which has been the firm
 foundation of so many educational schemes. If you keep bogies and goblins
 away from children they would make them up for themselves. One small child in
 the dark can invent more hells than Swedenborg. One small child can imagine
 monsters too big and black to get into any picture, and give them names too
 unearthly and cacophonous to have occurred in the cries of any lunatic. The
 child, to begin with, commonly likes horrors, and he continues to indulge in
 them even when he does not like them. There is just as much difficulty in
 saying exactly where pure pain begins in his case, as there is in ours when
 we walk of our own free will into the torture-chamber of a great tragedy. The
 fear does not come from fairy tales; the fear comes from the universe of the
 soul.

 * * * * *

 The timidity of the child or the savage is entirely reasonable; they are
 alarmed at this world, because this world is a very alarming place. They
 dislike being alone because it is verily and indeed an awful idea to be
 alone. Barbarians fear the unknown for the same reason that Agnostics worship
 it—because it is a fact. Fairy tales, then, are not responsible for
 producing in children fear, or any of the shapes of fear; fairy tales do not
 give the child the idea of the evil or the ugly; that is in the child
 already, because it is in the world already. Fairy tales do not give the
 child his first idea of bogey. What fairy tales give the child is his first
 clear idea of the possible defeat of bogey. The baby has known the dragon
 intimately ever since he had an imagination. What the fairy tale provides for
 him is a St. George to kill the dragon.

 Exactly what the fairy tale does is this: it accustoms him for a series of
 clear pictures to the idea that these limitless terrors had a limit, that
 these shapeless enemies have enemies in the knights of God, that there is
 something in the universe more mystical than darkness, and stronger than
 strong fear. When I was a child I have stared at the darkness until the whole
 black bulk of it turned into one negro giant taller than heaven. If there was
 one star in the sky it only made him a Cyclops. But fairy tales restored my
 mental health, for next day I read an authentic account of how a negro giant
 with one eye, of quite equal dimensions, had been baffled by a little boy
 like myself (of similar inexperience and even lower social status) by means
 of a sword, some bad riddles, and a brave heart. Sometimes the sea at night
 seemed as dreadful as any dragon. But then I was acquainted with many
 youngest sons and little sailors to whom a dragon or two was as simple as the
 sea.

 Take the most horrible of Grimm’s tales in incident and imagery, the
 excellent tale of the “Boy who Could not Shudder,” and you will see what I
 mean. There are some living shocks in that tale. I remember specially a man’s
 legs which fell down the chimney by themselves and walked about the room,
 until they were rejoined by the severed head and body which fell down the
 chimney after them. That is very good. But the point of the story and the
 point of the reader’s feelings is not that these things are frightening, but
 the far more striking fact that the hero was not frightened at them. The most
 fearful of all these fearful wonders was his own absence of fear. He slapped
 the bogies on the back and asked the devils to drink wine with him; many a
 time in my youth, when stifled with some modern morbidity, I have prayed for
 a double portion of his spirit. If you have not read the end of his story, go
 and read it; it is the wisest thing in the world. The hero was at last taught
 to shudder by taking a wife, who threw a pail of cold water over him. In that
 one sentence there is more of the real meaning of marriage than in all the
 books about sex that cover Europe and America.

 * * * * *

 At the four corners of a child’s bed stand Perseus and Roland, Sigurd and
 St. George. If you withdraw the guard of heroes you are not making him
 rational; you are only leaving him to fight the devils alone. For the devils,
 alas, we have always believed in. The hopeful element in the universe has in
 modern times continually been denied and reasserted; but the hopeless element
 has never for a moment been denied. As I told “H. N. B.” (whom I pause to
 wish a Happy Christmas in its most superstitious sense), the one thing modern
 people really do believe in is damnation. The greatest of purely modern poets
 summed up the really modern attitude in that fine Agnostic line—

 “There may be Heaven; there must be Hell.”

 The gloomy view of the universe has been a continuous tradition; and the
 new types of spiritual investigation or conjecture all begin by being gloomy.
 A little while ago men believed in no spirits. Now they are beginning rather
 slowly to believe in rather slow spirits.

 * * * * *

 Some people objected to spiritualism, table rappings, and such things,
 because they were undignified, because the ghosts cracked jokes or waltzed
 with dinner-tables. I do not share this objection in the least. I wish the
 spirits were more farcical than they are. That they should make more jokes
 and better ones, would be my suggestion. For almost all the spiritualism of
 our time, in so far as it is new, is solemn and sad. Some Pagan gods were
 lawless, and some Christian saints were a little too serious; but the spirits
 of modern spiritualism are both lawless and serious—a disgusting
 combination. The specially contemporary spirits are not only devils, they are
 blue devils. This is, first and last, the real value of Christmas; in so far
 as the mythology remains at all it is a kind of happy mythology. Personally,
 of course, I believe in Santa Claus; but it is the season of forgiveness, and
 I will forgive others for not doing so. But if there is anyone who does not
 comprehend the defect in our world which I am civilising, I should recommend
 him, for instance, to read a story by Mr. Henry James, called “The Turn of
 the Screw.” It is one of the most powerful things ever written, and it is one
 of the things about which I doubt most whether it ought ever to have been
 written at all. It describes two innocent children gradually growing at once
 omniscient and half-witted under the influence of the foul ghosts of a groom
 and a governess. As I say, I doubt whether Mr. Henry James ought to have
 published it (no, it is not indecent, do not buy it; it is a spiritual
 matter), but I think the question so doubtful that I will give that truly
 great man a chance. I will approve the thing as well as admire it if he will
 write another tale just as powerful about two children and Santa Claus. If he
 will not, or cannot, then the conclusion is clear; we can deal strongly with
 gloomy mystery, but not with happy mystery; we are not rationalists, but
 diabolists.

 * * * * *

 I have thought vaguely of all this staring at a great red fire that stands
 up in the room like a great red angel. But, perhaps, you have never heard of
 a red angel. But you have heard of a blue devil. That is exactly what I
 mean.

 [bookmark: ch18]XVIII. — THE TOWER

 I have been standing where everybody has stood, opposite the
 great Belfry Tower of Bruges, and thinking, as every one has thought (though
 not, perhaps, said), that it is built in defiance of all decencies of
 architecture. It is made in deliberate disproportion to achieve the one
 startling effect of height. It is a church on stilts. But this sort of
 sublime deformity is characteristic of the whole fancy and energy of these
 Flemish cities. Flanders has the flattest and most prosaic landscapes, but
 the most violent and extravagant of buildings. Here Nature is tame; it is
 civilisation that is untamable. Here the fields are as flat as a paved
 square; but, on the other hand, the streets and roofs are as uproarious as a
 forest in a great wind. The waters of wood and meadow slide as smoothly and
 meekly as if they were in the London water-pipes. But the parish pump is
 carved with all the creatures out of the wilderness. Part of this is true, of
 course, of all art. We talk of wild animals, but the wildest animal is man.
 There are sounds in music that are more ancient and awful than the cry of the
 strangest beast at night. And so also there are buildings that are shapeless
 in their strength, seeming to lift themselves slowly like monsters from the
 primal mire, and there are spires that seem to fly up suddenly like a
 startled bird.

 * * * * *

 This savagery even in stone is the expression of the special spirit in
 humanity. All the beasts of the field are respectable; it is only man who has
 broken loose. All animals are domestic animals; only man is ever undomestic.
 All animals are tame animals; it is only we who are wild. And doubtless,
 also, while this queer energy is common to all human art, it is also
 generally characteristic of Christian art among the arts of the world. This
 is what people really mean when they say that Christianity is barbaric, and
 arose in ignorance. As a matter of historic fact, it didn’t; it arose in the
 most equably civilised period the world has ever seen.

 But it is true that there is something in it that breaks the outline of
 perfect and conventional beauty, something that dots with anger the blind
 eyes of the Apollo and lashes to a cavalry charge the horses of the Elgin
 Marbles. Christianity is savage, in the sense that it is primeval; there is
 in it a touch of the nigger hymn. I remember a debate in which I had praised
 militant music in ritual, and some one asked me if I could imagine Christ
 walking down the street before a brass band. I said I could imagine it with
 the greatest ease; for Christ definitely approved a natural noisiness at a
 great moment. When the street children shouted too loud, certain priggish
 disciples did begin to rebuke them in the name of good taste. He said: “If
 these were silent the very stones would cry out.” With these words He called
 up all the wealth of artistic creation that has been founded on this creed.
 With those words He founded Gothic architecture. For in a town like this,
 which seems to have grown Gothic as a wood grows leaves, anywhere and anyhow,
 any odd brick or moulding may be carved off into a shouting face. The front
 of vast buildings is thronged with open mouths, angels praising God, or
 devils defying Him. Rock itself is racked and twisted, until it seems to
 scream. The miracle is accomplished; the very stones cry out.

 But though this furious fancy is certainly a specialty of men among
 creatures, and of Christian art among arts, it is still most notable in the
 art of Flanders. All Gothic buildings are full of extravagant things in
 detail; but this is an extravagant thing in design. All Christian temples
 worth talking about have gargoyles; but Bruges Belfry is a gargoyle. It is an
 unnaturally long-necked animal, like a giraffe. The same impression of
 exaggeration is forced on the mind at every corner of a Flemish town. And if
 any one asks, “Why did the people of these flat countries instinctively raise
 these riotous and towering monuments?” the only answer one can give is,
 “Because they were the people of these flat countries.” If any one asks, “Why
 the men of Bruges sacrificed architecture and everything to the sense of
 dizzy and divine heights?” we can only answer, “Because Nature gave them no
 encouragement to do so.”

 * * * * *

 As I stare at the Belfry, I think with a sort of smile of some of my
 friends in London who are quite sure of how children will turn out if you
 give them what they call “the right environment.” It is a troublesome thing,
 environment, for it sometimes works positively and sometimes negatively, and
 more often between the two. A beautiful environment may make a child love
 beauty; it may make him bored with beauty; most likely the two effects will
 mix and neutralise each other. Most likely, that is, the environment will
 make hardly any difference at all. In the scientific style of history (which
 was recently fashionable, and is still conventional) we always had a list of
 countries that had owed their characteristics to their physical
 conditions.

 The Spaniards (it was said) are passionate because their country is hot;
 Scandinavians adventurous because their country is cold; Englishmen naval
 because they are islanders; Switzers free because they are mountaineers. It
 is all very nice in its way. Only unfortunately I am quite certain that I
 could make up quite as long a list exactly contrary in its argument
 point-blank against the influence of their geographical environment. Thus
 Spaniards have discovered more continents than Scandinavians because their
 hot climate discouraged them from exertion. Thus Dutchmen have fought for
 their freedom quite as bravely as Switzers because the Dutch have no
 mountains. Thus Pagan Greece and Rome and many Mediterranean peoples have
 specially hated the sea because they had the nicest sea to deal with, the
 easiest sea to manage. I could extend the list for ever. But however long it
 was, two examples would certainly stand up in it as pre-eminent and
 unquestionable. The first is that the Swiss, who live under staggering
 precipices and spires of eternal snow, have produced no art or literature at
 all, and are by far the most mundane, sensible, and business-like people in
 Europe. The other is that the people of Belgium, who live in a country like a
 carpet, have, by an inner energy, desired to exalt their towers till they
 struck the stars.

 As it is therefore quite doubtful whether a person will go specially with
 his environment or specially against his environment, I cannot comfort myself
 with the thought that the modern discussions about environment are of much
 practical value. But I think I will not write any more about these modern
 theories, but go on looking at the Belfry of Bruges. I would give them the
 greater attention if I were not pretty well convinced that the theories will
 have disappeared a long time before the Belfry.

 [bookmark: ch19]XIX. — HOW I MET THE PRESIDENT

 Several years ago, when there was a small war going on in
 South Africa and a great fuss going on in England, when it was by no means so
 popular and convenient to be a Pro-Boer as it is now, I remember making a
 bright suggestion to my Pro-Boer friends and allies, which was not, I regret
 to say, received with the seriousness it deserved. I suggested that a band of
 devoted and noble youths, including ourselves, should express our sense of
 the pathos of the President’s and the Republic’s fate by growing Kruger
 beards under our chins. I imagined how abruptly this decoration would alter
 the appearance of Mr. John Morley; how startling it would be as it emerged
 from under the chin of Mr. Lloyd-George. But the younger men, my own friends,
 on whom I more particularly urged it, men whose names are in many cases
 familiar to the readers of this paper—Mr. Masterman’s for instance, and
 Mr. Conrad Noel—they, I felt, being young and beautiful, would do even
 more justice to the Kruger beard, and when walking down the street with it
 could not fail to attract attention. The beard would have been a kind of
 counterblast to the Rhodes hat. An appropriate counterblast; for the
 Rhodesian power in Africa is only an external thing, placed upon the top like
 a hat; the Dutch power and tradition is a thing rooted and growing like a
 beard; we have shaved it, and it is growing again. The Kruger beard would
 represent time and the natural processes. You cannot grow a beard in a moment
 of passion.

 * * * * *

 After making this proposal to my friends I hurriedly left town. I went
 down to a West Country place where there was shortly afterwards an election,
 at which I enjoyed myself very much canvassing for the Liberal candidate. The
 extraordinary thing was that he got in. I sometimes lie awake at night and
 meditate upon that mystery; but it must not detain us now. The rather
 singular incident which happened to me then, and which some recent events
 have recalled to me, happened while the canvassing was still going on. It was
 a burning blue day, and the warm sunshine, settling everywhere on the high
 hedges and the low hills, brought out into a kind of heavy bloom that HUMANE
 quality of the landscape which, as far as I know, only exists in England;
 that sense as if the bushes and the roads were human, and had kindness like
 men; as if the tree were a good giant with one wooden leg; as if the very
 line of palings were a row of good-tempered gnomes. On one side of the white,
 sprawling road a low hill or down showed but a little higher than the hedge,
 on the other the land tumbled down into a valley that opened towards the
 Mendip hills. The road was very erratic, for every true English road exists
 in order to lead one a dance; and what could be more beautiful and beneficent
 than a dance? At an abrupt turn of it I came upon a low white building, with
 dark doors and dark shuttered windows, evidently not inhabited and scarcely
 in the ordinary sense inhabitable—a thing more like a toolhouse than a
 house of any other kind. Made idle by the heat, I paused, and, taking a piece
 of red chalk out of my pocket, began drawing aimlessly on the back
 door—drawing goblins and Mr. Chamberlain, and finally the ideal
 Nationalist with the Kruger beard. The materials did not permit of any
 delicate rendering of his noble and national expansion of countenance
 (stoical and yet hopeful, full of tears for man, and yet of an element of
 humour); but the hat was finely handled. Just as I was adding the finishing
 touches to the Kruger fantasy, I was frozen to the spot with terror. The
 black door, which I thought no more of than the lid of an empty box, began
 slowly to open, impelled from within by a human hand. And President Kruger
 himself came out into the sunlight!

 He was a shade milder of eye than he was in his portraits, and he did not
 wear that ceremonial scarf which was usually, in such pictures, slung across
 his ponderous form. But there was the hat which filled the Empire with so
 much alarm; there were the clumsy dark clothes, there was the heavy, powerful
 face; there, above all, was the Kruger beard which I had sought to evoke (if
 I may use the verb) from under the features of Mr. Masterman. Whether he had
 the umbrella or not I was too much emotionally shaken to observe; he had not
 the stone lions with him, or Mrs. Kruger; and what he was doing in that dark
 shed I cannot imagine, but I suppose he was oppressing an Outlander.

 I was surprised, I must confess, to meet President Kruger in Somersetshire
 during the war. I had no idea that he was in the neighbourhood. But a yet
 more arresting surprise awaited me. Mr. Kruger regarded me for some moments
 with a dubious grey eye, and then addressed me with a strong Somersetshire
 accent. A curious cold shock went through me to hear that inappropriate voice
 coming out of that familiar form. It was as if you met a Chinaman, with
 pigtail and yellow jacket, and he began to talk broad Scotch. But the next
 moment, of course, I understood the situation. We had much underrated the
 Boers in supposing that the Boer education was incomplete. In pursuit of his
 ruthless plot against our island home, the terrible President had learnt not
 only English, but all the dialects at a moment’s notice to win over a
 Lancashire merchant or seduce a Northumberland Fusilier. No doubt, if I asked
 him, this stout old gentleman could grind out Sussex, Essex, Norfolk,
 Suffolk, and so on, like the tunes in a barrel organ. I could not wonder if
 our plain, true-hearted German millionaires fell before a cunning so
 penetrated with culture as this.

 * * * * *

 And now I come to the third and greatest surprise of all that this strange
 old man gave me. When he asked me, dryly enough, but not without a certain
 steady civility that belongs to old-fashioned country people, what I wanted
 and what I was doing, I told him the facts of the case, explaining my
 political mission and the almost angelic qualities of the Liberal candidate.
 Whereupon, this old man became suddenly transfigured in the sunlight into a
 devil of wrath. It was some time before I could understand a word he said,
 but the one word that kept on recurring was the word “Kruger,” and it was
 invariably accompanied with a volley of violent terms. Was I for old Kruger,
 was I? Did I come to him and want him to help old Kruger? I ought to be
 ashamed, I was… and here he became once more obscure. The one thing that he
 made quite clear was that he wouldn’t do anything for Kruger.

 “But you ARE Kruger,” burst from my lips, in a natural explosion of
 reasonableness. “You ARE Kruger, aren’t you?”

 After this innocent CRI DE COEUR of mine, I thought at first there would
 be a fight, and I remembered with regret that the President in early life had
 had a hobby of killing lions. But really I began to think that I had been
 mistaken, and that it was not the President after all. There was a
 confounding sincerity in the anger with which he declared that he was Farmer
 Bowles, and everybody knowed it. I appeased him eventually and parted from
 him at the door of his farmhouse, where he left me with a few tags of
 religion, which again raised my suspicions of his identity. In the
 coffee-room to which I returned there was an illustrated paper with a picture
 of President Kruger, and he and Farmer Bowles were as like as two peas. There
 was a picture also of a group of Outlander leaders, and the faces of them,
 leering and triumphant, were perhaps unduly darkened by the photograph, but
 they seemed to me like the faces of a distant and hostile people.

 I saw the old man once again on the fierce night of the poll, when he
 drove down our Liberal lines in a little cart ablaze with the blue Tory
 ribbons, for he was a man who would carry his colours everywhere. It was
 evening, and the warm western light was on the grey hair and heavy massive
 features of that good old man. I knew as one knows a fact of sense that if
 Spanish and German stockbrokers had flooded his farm or country he would have
 fought them for ever, not fiercely like an Irishman, but with the ponderous
 courage and ponderous cunning of the Boer. I knew that without seeing it, as
 certainly as I knew without seeing it that when he went into the polling room
 he put his cross against the Conservative name. Then he came out again,
 having given his vote and looking more like Kruger than ever. And at the same
 hour on the same night thousands upon thousands of English Krugers gave the
 same vote. And thus Kruger was pulled down and the dark-faced men in the
 photograph reigned in his stead.

 [bookmark: ch20]XX. — THE GIANT

 I sometimes fancy that every great city must have been built
 by night. At least, it is only at night that every part of a great city is
 great. All architecture is great architecture after sunset; perhaps
 architecture is really a nocturnal art, like the art of fireworks. At least,
 I think many people of those nobler trades that work by night (journalists,
 policemen, burglars, coffee-stall keepers, and such mistaken enthusiasts as
 refuse to go home till morning) must often have stood admiring some black
 bulk of building with a crown of battlements or a crest of spires and then
 burst into tears at daybreak to discover that it was only a haberdasher’s
 shop with huge gold letters across the face of it.

 * * * * *

 I had a sensation of this sort the other day as I happened to be wandering
 in the Temple Gardens towards the end of twilight. I sat down on a bench with
 my back to the river, happening to choose such a place that a huge angle and
 façade of building jutting out from the Strand sat above me like an incubus.
 I dare say that if I took the same seat to-morrow by daylight I should find
 the impression entirely false. In sunlight the thing might seem almost
 distant; but in that half-darkness it seemed as if the walls were almost
 falling upon me. Never before have I had so strongly the sense which makes
 people pessimists in politics, the sense of the hopeless height of the high
 places of the earth. That pile of wealth and power, whatever was its name,
 went up above and beyond me like a cliff that no living thing could climb. I
 had an irrational sense that this thing had to be fought, that I had to fight
 it; and that I could offer nothing to the occasion but an indolent journalist
 with a walking-stick.

 Almost as I had the thought, two windows were lit in that black, blind
 face. It was as if two eyes had opened in the huge face of a sleeping giant;
 the eyes were too close together, and gave it the suggestion of a bestial
 sneer. And either by accident of this light or of some other, I could now
 read the big letters which spaced themselves across the front; it was the
 Babylon Hotel. It was the perfect symbol of everything that I should like to
 pull down with my hands if I could. Reared by a detected robber, it is framed
 to be the fashionable and luxurious home of undetected robbers. In the house
 of man are many mansions; but there is a class of men who feel normal nowhere
 except in the Babylon Hotel or in Dartmoor Gaol. That big black face, which
 was staring at me with its flaming eyes too close together, that was indeed
 the giant of all epic and fairy tales. But, alas! I was not the giant-killer;
 the hour had come, but not the man. I sat down on the seat again (I had had
 one wild impulse to climb up the front of the hotel and fall in at one of the
 windows), and I tried to think, as all decent people are thinking, what one
 can really do. And all the time that oppressive wall went up in front of me,
 and took hold upon the heavens like a house of the gods.

* * * * *

 It is remarkable that in so many great wars it has been the defeated who
 have won. The people who were left worst at the end of the war were generally
 the people who were left best at the end of the whole business. For instance,
 the Crusades ended in the defeat of the Christians. But they did not end in
 the decline of the Christians; they ended in the decline of the Saracens.
 That huge prophetic wave of Moslem power which had hung in the very heavens
 above the towns of Christendom, that wave was broken, and never came on
 again. The Crusaders had saved Paris in the act of losing Jerusalem. The same
 applies to that epic of Republican war in the eighteenth century to which we
 Liberals owe our political creed. The French Revolution ended in defeat: the
 kings came back across a carpet of dead at Waterloo. The Revolution had lost
 its last battle; but it had gained its first object. It had cut a chasm. The
 world has never been the same since. No one after that has ever been able to
 treat the poor merely as a pavement.

 These jewels of God, the poor, are still treated as mere stones of the
 street; but as stones that may sometimes fly. If it please God, you and I may
 see some of the stones flying again before we see death. But here I only
 remark the interesting fact that the conquered almost always conquer. Sparta
 killed Athens with a final blow, and she was born again. Sparta went away
 victorious, and died slowly of her own wounds. The Boers lost the South
 African War and gained South Africa.

 And this is really all that we can do when we fight something really
 stronger than ourselves; we can deal it its death-wound one moment; it deals
 us death in the end. It is something if we can shock and jar the unthinking
 impetus and enormous innocence of evil; just as a pebble on a railway can
 stagger the Scotch express. It is enough for the great martyrs and criminals
 of the French revolution, that they have surprised for all time the secret
 weakness of the strong. They have awakened and set leaping and quivering in
 his crypt for ever the coward in the hearts of kings.

 * * * * *

 When Jack the Giant-Killer really first saw the giant his experience was
 not such as has been generally supposed. If you care to hear it I will tell
 you the real story of Jack the Giant-Killer. To begin with, the most awful
 thing which Jack first felt about the giant was that he was not a giant. He
 came striding across an interminable wooded plain, and against its remote
 horizon the giant was quite a small figure, like a figure in a
 picture—he seemed merely a man walking across the grass. Then Jack was
 shocked by remembering that the grass which the man was treading down was one
 of the tallest forests upon that plain. The man came nearer and nearer,
 growing bigger and bigger, and at the instant when he passed the possible
 stature of humanity Jack almost screamed. The rest was an intolerable
 apocalypse.

 The giant had the one frightful quality of a miracle; the more he became
 incredible the more he became solid. The less one could believe in him the
 more plainly one could see him. It was unbearable that so much of the sky
 should be occupied by one human face. His eyes, which had stood out like bow
 windows, became bigger yet, and there was no metaphor that could contain
 their bigness; yet still they were human eyes. Jack’s intellect was utterly
 gone under that huge hypnotism of the face that filled the sky; his last hope
 was submerged, his five wits all still with terror.

 But there stood up in him still a kind of cold chivalry, a dignity of dead
 honour that would not forget the small and futile sword in his hand. He
 rushed at one of the colossal feet of this human tower, and when he came
 quite close to it the ankle-bone arched over him like a cave. Then he planted
 the point of his sword against the foot and leant on it with all his weight,
 till it went up to the hilt and broke the hilt, and then snapped just under
 it. And it was plain that the giant felt a sort of prick, for he snatched up
 his great foot into his great hand for an instant; and then, putting it down
 again, he bent over and stared at the ground until he had seen his enemy.

 Then he picked up Jack between a big finger and thumb and threw him away;
 and as Jack went through the air he felt as if he were flying from system to
 system through the universe of stars. But, as the giant had thrown him away
 carelessly, he did not strike a stone, but struck soft mire by the side of a
 distant river. There he lay insensible for several hours; but when he awoke
 again his horrible conqueror was still in sight. He was striding away across
 the void and wooded plain towards where it ended in the sea; and by this time
 he was only much higher than any of the hills. He grew less and less indeed;
 but only as a really high mountain grows at last less and less when we leave
 it in a railway train. Half an hour afterwards he was a bright blue colour,
 as are the distant hills; but his outline was still human and still gigantic.
 Then the big blue figure seemed to come to the brink of the big blue sea, and
 even as it did so it altered its attitude. Jack, stunned and bleeding, lifted
 himself laboriously upon one elbow to stare. The giant once more caught hold
 of his ankle, wavered twice as in a wind, and then went over into the great
 sea which washes the whole world, and which, alone of all things God has
 made, was big enough to drown him.

 [bookmark: ch21]XXI. — A GREAT MAN

 People accuse journalism of being too personal; but to me it
 has always seemed far too impersonal. It is charged with tearing away the
 veils from private life; but it seems to me to be always dropping diaphanous
 but blinding veils between men and men. The Yellow Press is abused for
 exposing facts which are private; I wish the Yellow Press did anything so
 valuable. It is exactly the decisive individual touches that it never gives;
 and a proof of this is that after one has met a man a million times in the
 newspapers it is always a complete shock and reversal to meet him in real
 life. The Yellow Pressman seems to have no power of catching the first fresh
 fact about a man that dominates all after impressions. For instance, before I
 met Bernard Shaw I heard that he spoke with a reckless desire for paradox or
 a sneering hatred of sentiment; but I never knew till he opened his mouth
 that he spoke with an Irish accent, which is more important than all the
 other criticisms put together.

 Journalism is not personal enough. So far from digging out private
 personalities, it cannot even report the obvious personalities on the
 surface. Now there is one vivid and even bodily impression of this kind which
 we have all felt when we met great poets or politicians, but which never
 finds its way into the newspapers. I mean the impression that they are much
 older than we thought they were. We connect great men with their great
 triumphs, which generally happened some years ago, and many recruits
 enthusiastic for the thin Napoleon of Marengo must have found themselves in
 the presence of the fat Napoleon of Leipzic.

 I remember reading a newspaper account of how a certain rising politician
 confronted the House of Lords with the enthusiasm almost of boyhood. It
 described how his “brave young voice” rang in the rafters. I also remember
 that I met him some days after, and he was considerably older than my own
 father. I mention this truth for only one purpose: all this generalisation
 leads up to only one fact—the fact that I once met a great man who was
 younger than I expected.

 * * * * *

 I had come over the wooded wall from the villages about Epsom, and down a
 stumbling path between trees towards the valley in which Dorking lies. A warm
 sunlight was working its way through the leafage; a sunlight which though of
 saintless gold had taken on the quality of evening. It was such sunlight as
 reminds a man that the sun begins to set an instant after noon. It seemed to
 lessen as the wood strengthened and the road sank.

 I had a sensation peculiar to such entangled descents; I felt that the
 treetops that closed above me were the fixed and real things, certain as the
 level of the sea; but that the solid earth was every instant failing under my
 feet. In a little while that splendid sunlight showed only in splashes, like
 flaming stars and suns in the dome of green sky. Around me in that emerald
 twilight were trunks of trees of every plain or twisted type; it was like a
 chapel supported on columns of every earthly and unearthly style of
 architecture.

 Without intention my mind grew full of fancies on the nature of the
 forest; on the whole philosophy of mystery and force. For the meaning of
 woods is the combination of energy with complexity. A forest is not in the
 least rude or barbarous; it is only dense with delicacy. Unique shapes that
 an artist would copy or a philosopher watch for years if he found them in an
 open plain are here mingled and confounded; but it is not a darkness of
 deformity. It is a darkness of life; a darkness of perfection. And I began to
 think how much of the highest human obscurity is like this, and how much men
 have misunderstood it. People will tell you, for instance, that theology
 became elaborate because it was dead. Believe me, if it had been dead it
 would never have become elaborate; it is only the live tree that grows too
 many branches.

 * * * * *

 These trees thinned and fell away from each other, and I came out into
 deep grass and a road. I remember being surprised that the evening was so far
 advanced; I had a fancy that this valley had a sunset all to itself. I went
 along that road according to directions that had been given me, and passed
 the gateway in a slight paling beyond which the wood changed only faintly to
 a garden. It was as if the curious courtesy and fineness of that character I
 was to meet went out from him upon the valley; for I felt on all these things
 the finger of that quality which the old English called “faërie”; it is the
 quality which those can never understand who think of the past as merely
 brutal; it is an ancient elegance such as there is in trees. I went through
 the garden and saw an old man sitting by a table, looking smallish in his big
 chair. He was already an invalid, and his hair and beard were both white; not
 like snow, for snow is cold and heavy, but like something feathery, or even
 fierce; rather they were white like the white thistledown. I came up quite
 close to him; he looked at me as he put out his frail hand, and I saw of a
 sudden that his eyes were startlingly young. He was the one great man of the
 old world whom I have met who was not a mere statue over his own grave.

 He was deaf and he talked like a torrent. He did not talk about the books
 he had written; he was far too much alive for that. He talked about the books
 he had not written. He unrolled a purple bundle of romances which he had
 never had time to sell. He asked me to write one of the stories for him, as
 he would have asked the milkman, if he had been talking to the milkman. It
 was a splendid and frantic story, a sort of astronomical farce. It was all
 about a man who was rushing up to the Royal Society with the only possible
 way of avoiding an earth-destroying comet; and it showed how, even on this
 huge errand, the man was tripped up at every other minute by his own weakness
 and vanities; how he lost a train by trifling or was put in gaol for
 brawling. That is only one of them; there were ten or twenty more. Another, I
 dimly remember, was a version of the fall of Parnell; the idea that a quite
 honest man might be secret from a pure love of secrecy, of solitary
 self-control. I went out of that garden with a blurred sensation of the
 million possibilities of creative literature. The feeling increased as my way
 fell back into the wood; for a wood is a palace with a million corridors that
 cross each other everywhere. I really had the feeling that I had seen the
 creative quality; which is supernatural. I had seen what Virgil calls the Old
 Man of the Forest: I had seen an elf. The trees thronged behind my path; I
 have never seen him again; and now I shall not see him, because he died last
 Tuesday.

 [bookmark: ch22]XXII. — THE ORTHODOX BARBER

 Those thinkers who cannot believe in any gods often assert
 that the love of humanity would be in itself sufficient for them; and so,
 perhaps, it would, if they had it. There is a very real thing which may be
 called the love of humanity; in our time it exists almost entirely among what
 are called uneducated people; and it does not exist at all among the people
 who talk about it.

 A positive pleasure in being in the presence of any other human being is
 chiefly remarkable, for instance, in the masses on Bank Holiday; that is why
 they are so much nearer Heaven (despite appearances) than any other part of
 our population.

 I remember seeing a crowd of factory girls getting into an empty train at
 a wayside country station. There were about twenty of them; they all got into
 one carriage; and they left all the rest of the train entirely empty. That is
 the real love of humanity. That is the definite pleasure in the immediate
 proximity of one’s own kind. Only this coarse, rank, real love of men seems
 to be entirely lacking in those who propose the love of humanity as a
 substitute for all other love; honourable, rationalistic idealists.

 I can well remember the explosion of human joy which marked the sudden
 starting of that train; all the factory girls who could not find seats (and
 they must have been the majority) relieving their feelings by jumping up and
 down. Now I have never seen any rationalistic idealists do this. I have never
 seen twenty modern philosophers crowd into one third-class carriage for the
 mere pleasure of being together. I have never seen twenty Mr. McCabes all in
 one carriage and all jumping up and down.

 Some people express a fear that vulgar trippers will overrun all beautiful
 places, such as Hampstead or Burnham Beeches. But their fear is unreasonable;
 because trippers always prefer to trip together; they pack as close as they
 can; they have a suffocating passion of philanthropy.

 * * * * *

 But among the minor and milder aspects of the same principle, I have no
 hesitation in placing the problem of the colloquial barber. Before any modern
 man talks with authority about loving men, I insist (I insist with violence)
 that he shall always be very much pleased when his barber tries to talk to
 him. His barber is humanity: let him love that. If he is not pleased at this,
 I will not accept any substitute in the way of interest in the Congo or the
 future of Japan. If a man cannot love his barber whom he has seen, how shall
 he love the Japanese whom he has not seen?

 It is urged against the barber that he begins by talking about the
 weather; so do all dukes and diplomatists, only that they talk about it with
 ostentatious fatigue and indifference, whereas the barber talks about it with
 an astonishing, nay incredible, freshness of interest. It is objected to him
 that he tells people that they are going bald. That is to say, his very
 virtues are cast up against him; he is blamed because, being a specialist, he
 is a sincere specialist, and because, being a tradesman, he is not entirely a
 slave. But the only proof of such things is by example; therefore I will
 prove the excellence of the conversation of barbers by a specific case. Lest
 any one should accuse me of attempting to prove it by fictitious means, I beg
 to say quite seriously that though I forget the exact language employed, the
 following conversation between me and a human (I trust), living barber really
 took place a few days ago.

 * * * * *

 I had been invited to some At Home to meet the Colonial Premiers, and lest
 I should be mistaken for some partly reformed bush-ranger out of the interior
 of Australia I went into a shop in the Strand to get shaved. While I was
 undergoing the torture the man said to me:

 “There seems to be a lot in the papers about this new shaving, sir. It
 seems you can shave yourself with anything—with a stick or a stone or a
 pole or a poker” (here I began for the first time to detect a sarcastic
 intonation) “or a shovel or a——”

 Here he hesitated for a word, and I, although I knew nothing about the
 matter, helped him out with suggestions in the same rhetorical vein.

 “Or a button-hook,” I said, “or a blunderbuss or a battering-ram or a
 piston-rod——”

 He resumed, refreshed with this assistance, “Or a curtain rod or a
 candle-stick, or a——”

 “Cow-catcher,” I suggested eagerly, and we continued in this ecstatic duet
 for some time. Then I asked him what it was all about, and he told me. He
 explained the thing eloquently and at length.

 “The funny part of it is,” he said, “that the thing isn’t new at all. It’s
 been talked about ever since I was a boy, and long before. There is always a
 notion that the razor might be done without somehow. But none of those
 schemes ever came to anything; and I don’t believe myself that this
 will.”

 “Why, as to that,” I said, rising slowly from the chair and trying to put
 on my coat inside out, “I don’t know how it may be in the case of you and
 your new shaving. Shaving, with all respect to you, is a trivial and
 materialistic thing, and in such things startling inventions are sometimes
 made. But what you say reminds me in some dark and dreamy fashion of
 something else. I recall it especially when you tell me, with such evident
 experience and sincerity, that the new shaving is not really new. My friend,
 the human race is always trying this dodge of making everything entirely
 easy; but the difficulty which it shifts off one thing it shifts on to
 another. If one man has not the toil of preparing a man’s chin, I suppose
 that some other man has the toil of preparing something very curious to put
 on a man’s chin. It would be nice if we could be shaved without troubling
 anybody. It would be nicer still if we could go unshaved without annoying
 anybody—

 “‘But, O wise friend, chief Barber of the Strand, Brother, nor you nor I
 have made the world.’

 “Whoever made it, who is wiser, and we hope better than we, made it under
 strange limitations, and with painful conditions of pleasure.

 “In the first and darkest of its books it is fiercely written that a man
 shall not eat his cake and have it; and though all men talked until the stars
 were old it would still be true that a man who has lost his razor could not
 shave with it. But every now and then men jump up with the new something or
 other and say that everything can be had without sacrifice, that bad is good
 if you are only enlightened, and that there is no real difference between
 being shaved and not being shaved. The difference, they say, is only a
 difference of degree; everything is evolutionary and relative. Shavedness is
 immanent in man. Every ten-penny nail is a Potential Razor. The superstitious
 people of the past (they say) believed that a lot of black bristles standing
 out at right angles to one’s face was a positive affair. But the higher
 criticism teaches us better. Bristles are merely negative. They are a Shadow
 where Shaving should be.

 “Well, it all goes on, and I suppose it all means something. But a baby is
 the Kingdom of God, and if you try to kiss a baby he will know whether you
 are shaved or not. Perhaps I am mixing up being shaved and being saved; my
 democratic sympathies have always led me to drop my ‘h’s.’ In another moment
 I may suggest that goats represent the lost because goats have long beards.
 This is growing altogether too allegorical.

 “Nevertheless,” I added, as I paid the bill, “I have really been
 profoundly interested in what you told me about the New Shaving. Have you
 ever heard of a thing called the New theology?”

 He smiled and said that he had not.

 [bookmark: ch23]XXIII. — THE TOY THEATRE

 There is only one reason why all grown-up people do not play
 with toys; and it is a fair reason. The reason is that playing with toys
 takes so very much more time and trouble than anything else. Playing as
 children mean playing is the most serious thing in the world; and as soon as
 we have small duties or small sorrows we have to abandon to some extent so
 enormous and ambitious a plan of life. We have enough strength for politics
 and commerce and art and philosophy; we have not enough strength for play.
 This is a truth which every one will recognize who, as a child, has ever
 played with anything at all; any one who has played with bricks, any one who
 has played with dolls, any one who has played with tin soldiers. My
 journalistic work, which earns money, is not pursued with such awful
 persistency as that work which earned nothing.

 * * * * *

 Take the case of bricks. If you publish a book to-morrow in twelve volumes
 (it would be just like you) on “The Theory and Practice of European
 Architecture,” your work may be laborious, but it is fundamentally frivolous.
 It is not serious as the work of a child piling one brick on the other is
 serious; for the simple reason that if your book is a bad book no one will
 ever be able ultimately and entirely to prove to you that it is a bad book.
 Whereas if his balance of bricks is a bad balance of bricks, it will simply
 tumble down. And if I know anything of children, he will set to work solemnly
 and sadly to build it up again. Whereas, if I know anything of authors,
 nothing would induce you to write your book again, or even to think of it
 again if you could help it.

 Take the case of dolls. It is much easier to care for an educational cause
 than to care for a doll. It is as easy to write an article on education as to
 write an article on toffee or tramcars or anything else. But it is almost as
 difficult to look after a doll as to look after a child. The little girls
 that I meet in the little streets of Battersea worship their dolls in a way
 that reminds one not so much of play as idolatry. In some cases the love and
 care of the artistic symbol has actually become more important than the human
 reality which it was, I suppose, originally meant to symbolize.

 I remember a Battersea little girl who wheeled her large baby sister
 stuffed into a doll’s perambulator. When questioned on this course of
 conduct, she replied: “I haven’t got a dolly, and Baby is pretending to be my
 dolly.” Nature was indeed imitating art. First a doll had been a substitute
 for a child; afterwards a child was a mere substitute for a doll. But that
 opens other matters; the point is here that such devotion takes up most of
 the brain and most of the life; much as if it were really the thing which it
 is supposed to symbolize. The point is that the man writing on motherhood is
 merely an educationalist; the child playing with a doll is a mother.

 Take the case of soldiers. A man writing an article on military strategy
 is simply a man writing an article; a horrid sight. But a boy making a
 campaign with tin soldiers is like a General making a campaign with live
 soldiers. He must to the limit of his juvenile powers think about the thing;
 whereas the war correspondent need not think at all. I remember a war
 correspondent who remarked after the capture of Methuen: “This renewed
 activity on the part of Delarey is probably due to his being short of
 stores.” The same military critic had mentioned a few paragraphs before that
 Delarey was being hard pressed by a column which was pursuing him under the
 command of Methuen. Methuen chased Delarey; and Delarey’s activity was due to
 his being short of stores. Otherwise he would have stood quite still while he
 was chased. I run after Jones with a hatchet, and if he turns round and tries
 to get rid of me the only possible explanation is that he has a very small
 balance at his bankers. I cannot believe that any boy playing at soldiers
 would be as idiotic as this. But then any one playing at anything has to be
 serious. Whereas, as I have only too good reason to know, if you are writing
 an article you can say anything that comes into your head.

 * * * * *

 Broadly, then, what keeps adults from joining in children’s games is,
 generally speaking, not that they have no pleasure in them; it is simply that
 they have no leisure for them. It is that they cannot afford the expenditure
 of toil and time and consideration for so grand and grave a scheme. I have
 been myself attempting for some time past to complete a play in a small toy
 theatre, the sort of toy theatre that used to be called Penny Plain and
 Twopence Coloured; only that I drew and coloured the figures and scenes
 myself. Hence I was free from the degrading obligation of having to pay
 either a penny or twopence; I only had to pay a shilling a sheet for good
 cardboard and a shilling a box for bad water colours. The kind of miniature
 stage I mean is probably familiar to every one; it is never more than a
 development of the stage which Skelt made and Stevenson celebrated.

 But though I have worked much harder at the toy theatre than I ever worked
 at any tale or article, I cannot finish it; the work seems too heavy for me.
 I have to break off and betake myself to lighter employments; such as the
 biographies of great men. The play of “St. George and the Dragon,” over which
 I have burnt the midnight oil (you must colour the thing by lamplight because
 that is how it will be seen), still lacks most conspicuously, alas! two wings
 of the Sultan’s Palace, and also some comprehensible and workable way of
 getting up the curtain.

 All this gives me a feeling touching the real meaning of immortality. In
 this world we cannot have pure pleasure. This is partly because pure pleasure
 would be dangerous to us and to our neighbours. But it is partly because pure
 pleasure is a great deal too much trouble. If I am ever in any other and
 better world, I hope that I shall have enough time to play with nothing but
 toy theatres; and I hope that I shall have enough divine and superhuman
 energy to act at least one play in them without a hitch.

 * * * * *

 Meanwhile the philosophy of toy theatres is worth any one’s consideration.
 All the essential morals which modern men need to learn could be deduced from
 this toy. Artistically considered, it reminds us of the main principle of
 art, the principle which is in most danger of being forgotten in our time. I
 mean the fact that art consists of limitation; the fact that art is
 limitation. Art does not consist in expanding things. Art consists of cutting
 things down, as I cut down with a pair of scissors my very ugly figures of
 St. George and the Dragon. Plato, who liked definite ideas, would like my
 cardboard dragon; for though the creature has few other artistic merits he is
 at least dragonish. The modern philosopher, who likes infinity, is quite
 welcome to a sheet of the plain cardboard. The most artistic thing about the
 theatrical art is the fact that the spectator looks at the whole thing
 through a window. This is true even of theatres inferior to my own; even at
 the Court Theatre or His Majesty’s you are looking through a window; an
 unusually large window. But the advantage of the small theatre exactly is
 that you are looking through a small window. Has not every one noticed how
 sweet and startling any landscape looks when seen through an arch? This
 strong, square shape, this shutting off of everything else is not only an
 assistance to beauty; it is the essential of beauty. The most beautiful part
 of every picture is the frame.

 This especially is true of the toy theatre; that, by reducing the scale of
 events it can introduce much larger events. Because it is small it could
 easily represent the earthquake in Jamaica. Because it is small it could
 easily represent the Day of Judgment. Exactly in so far as it is limited, so
 far it could play easily with falling cities or with falling stars. Meanwhile
 the big theatres are obliged to be economical because they are big. When we
 have understood this fact we shall have understood something of the reason
 why the world has always been first inspired by small nationalities. The vast
 Greek philosophy could fit easier into the small city of Athens than into the
 immense Empire of Persia. In the narrow streets of Florence Dante felt that
 there was room for Purgatory and Heaven and Hell. He would have been stifled
 by the British Empire. Great empires are necessarily prosaic; for it is
 beyond human power to act a great poem upon so great a scale. You can only
 represent very big ideas in very small spaces. My toy theatre is as
 philosophical as the drama of Athens.

 [bookmark: ch24]XXIV. — A TRAGEDY OF TWOPENCE

 My relations with the readers of this page have been long
 and pleasant, but—perhaps for that very reason—I feel that the
 time has come when I ought to confess the one great crime of my life. It
 happened a long time ago; but it is not uncommon for a belated burst of
 remorse to reveal such dark episodes long after they have occurred. It has
 nothing to do with the orgies of the Anti-Puritan League. That body is so
 offensively respectable that a newspaper, in describing it the other day,
 referred to my friend Mr. Edgar Jepson as Canon Edgar Jepson; and it is
 believed that similar titles are intended for all of us. No; it is not by the
 conduct of Archbishop Crane, of Dean Chesterton, of the Rev. James Douglas,
 of Monsignor Bland, and even of that fine and virile old ecclesiastic,
 Cardinal Nesbit, that I wish (or rather, am driven by my conscience) to make
 this declaration. The crime was committed in solitude and without
 accomplices. Alone I did it. Let me, with the characteristic thirst of
 penitents to get the worst of the confession over, state it first of all in
 its most dreadful and indefensible form. There is at the present moment in a
 town in Germany (unless he has died of rage on discovering his wrong), a
 restaurant-keeper to whom I still owe twopence. I last left his open-air
 restaurant knowing that I owed him twopence. I carried it away under his
 nose, despite the fact that the nose was a decidedly Jewish one. I have never
 paid him, and it is highly improbable that I ever shall. How did this
 villainy come to occur in a life which has been, generally speaking,
 deficient in the dexterity necessary for fraud? The story is as
 follows—and it has a moral, though there may not be room for that.

 * * * * *

 It is a fair general rule for those travelling on the Continent that the
 easiest way of talking in a foreign language is to talk philosophy. The most
 difficult kind of talking is to talk about common necessities. The reason is
 obvious. The names of common necessities vary completely with each nation and
 are generally somewhat odd and quaint. How, for instance, could a Frenchman
 suppose that a coalbox would be called a “scuttle”? If he has ever seen the
 word scuttle it has been in the Jingo Press, where the “policy of scuttle” is
 used whenever we give up something to a small Power like Liberals, instead of
 giving up everything to a great Power, like Imperialists. What Englishman in
 Germany would be poet enough to guess that the Germans call a glove a
 “hand-shoe.” Nations name their necessities by nicknames, so to speak. They
 call their tubs and stools by quaint, elvish, and almost affectionate names,
 as if they were their own children! But any one can argue about abstract
 things in a foreign language who has ever got as far as Exercise IV. in a
 primer. For as soon as he can put a sentence together at all he finds that
 the words used in abstract or philosophical discussions are almost the same
 in all nations. They are the same, for the simple reason that they all come
 from the things that were the roots of our common civilisation. From
 Christianity, from the Roman Empire, from the mediaeval Church, or the French
 Revolution. “Nation,” “citizen,” “religion,” “philosophy,” “authority,” “the
 Republic,” words like these are nearly the same in all the countries in which
 we travel. Restrain, therefore, your exuberant admiration for the young man
 who can argue with six French atheists when he first lands at Dieppe. Even I
 can do that. But very likely the same young man does not know the French for
 a shoe-horn. But to this generalisation there are three great exceptions. (1)
 In the case of countries that are not European at all, and have never had our
 civic conceptions, or the old Latin scholarship. I do not pretend that the
 Patagonian phrase for “citizenship” at once leaps to the mind, or that a
 Dyak’s word for “the Republic” has been familiar to me from the nursery. (2)
 In the case of Germany, where, although the principle does apply to many
 words such as “nation” and “philosophy,” it does not apply so generally,
 because Germany has had a special and deliberate policy of encouraging the
 purely German part of its language. (3) In the case where one does not know
 any of the language at all, as is generally the case with me.

 * * * * *

 Such at least was my situation on the dark day on which I committed my
 crime. Two of the exceptional conditions which I have mentioned were
 combined. I was walking about a German town, and I knew no German. I knew,
 however, two or three of those great and solemn words which hold our European
 civilisation together—one of which is “cigar.” As it was a hot and
 dreamy day, I sat down at a table in a sort of beer-garden, and ordered a
 cigar and a pot of lager. I drank the lager, and paid for it. I smoked the
 cigar, forgot to pay for it, and walked away, gazing rapturously at the royal
 outline of the Taunus mountains. After about ten minutes, I suddenly
 remembered that I had not paid for the cigar. I went back to the place of
 refreshment, and put down the money. But the proprietor also had forgotten
 the cigar, and he merely said guttural things in a tone of query, asking me,
 I suppose, what I wanted. I said “cigar,” and he gave me a cigar. I
 endeavoured while putting down the money to wave away the cigar with gestures
 of refusal. He thought that my rejection was of the nature of a condemnation
 of that particular cigar, and brought me another. I whirled my arms like a
 windmill, seeking to convey by the sweeping universality of my gesture that
 my rejection was a rejection of cigars in general, not of that particular
 article. He mistook this for the ordinary impatience of common men, and
 rushed forward, his hands filled with miscellaneous cigars, pressing them
 upon me. In desperation I tried other kinds of pantomime, but the more cigars
 I refused the more and more rare and precious cigars were brought out of the
 deeps and recesses of the establishment. I tried in vain to think of a way of
 conveying to him the fact that I had already had the cigar. I imitated the
 action of a citizen smoking, knocking off and throwing away a cigar. The
 watchful proprietor only thought I was rehearsing (as in an ecstasy of
 anticipation) the joys of the cigar he was going to give me. At last I
 retired baffled: he would not take the money and leave the cigars alone. So
 that this restaurant-keeper (in whose face a love of money shone like the sun
 at noonday) flatly and firmly refused to receive the twopence that I
 certainly owed him; and I took that twopence of his away with me and rioted
 on it for months. I hope that on the last day the angels will break the truth
 very gently to that unhappy man.

 * * * * *

 This is the true and exact account of the Great Cigar Fraud, and the moral
 of it is this—that civilisation is founded upon abstractions. The idea
 of debt is one which cannot be conveyed by physical motions at all, because
 it is an abstract idea. And civilisation obviously would be nothing without
 debt. So when hard-headed fellows who study scientific sociology (which does
 not exist) come and tell you that civilisation is material or indifferent to
 the abstract, just ask yourselves how many of the things that make up our
 Society, the Law, or the Stocks and Shares, or the National Debt, you would
 be able to convey with your face and your ten fingers by grinning and
 gesticulating to a German innkeeper.

 [bookmark: ch25]XXV. — A CAB-RIDE ACROSS COUNTRY

 Sown somewhere far off in the shallow dales of Hertfordshire
 there lies a village of great beauty, and I doubt not of admirable virtue,
 but of eccentric and unbalanced literary taste, which asked the present
 writer to come down to it on Sunday afternoon and give an address.

 Now it was very difficult to get down to it at all on Sunday afternoon,
 owing to the indescribable state into which our national laws and customs
 have fallen in connection with the seventh day. It is not Puritanism; it is
 simply anarchy. I should have some sympathy with the Jewish Sabbath, if it
 were a Jewish Sabbath, and that for three reasons; first, that religion is an
 intrinsically sympathetic thing; second, that I cannot conceive any religion
 worth calling a religion without a fixed and material observance; and third,
 that the particular observance of sitting still and doing no work is one that
 suits my temperament down to the ground.

 But the absurdity of the modern English convention is that it does not let
 a man sit still; it only perpetually trips him up when it has forced him to
 walk about. Our Sabbatarianism does not forbid us to ask a man in Battersea
 to come and talk in Hertfordshire; it only prevents his getting there. I can
 understand that a deity might be worshipped with joys, with flowers, and
 fireworks in the old European style. I can understand that a deity might be
 worshipped with sorrows. But I cannot imagine any deity being worshipped with
 inconveniences. Let the good Moslem go to Mecca, or let him abide in his
 tent, according to his feelings for religious symbols. But surely Allah
 cannot see anything particularly dignified in his servant being misled by the
 time-table, finding that the old Mecca express is not running, missing his
 connection at Bagdad, or having to wait three hours in a small side station
 outside Damascus.

 So it was with me on this occasion. I found there was no telegraph service
 at all to this place; I found there was only one weak thread of
 train-service. Now if this had been the authority of real English religion, I
 should have submitted to it at once. If I believed that the telegraph clerk
 could not send the telegram because he was at that moment rigid in an ecstasy
 of prayer, I should think all telegrams unimportant in comparison. If I could
 believe that railway porters when relieved from their duties rushed with
 passion to the nearest place of worship, I should say that all lectures and
 everything else ought to give way to such a consideration. I should not
 complain if the national faith forbade me to make any appointments of labour
 or self-expression on the Sabbath. But, as it is, it only tells me that I may
 very probably keep the Sabbath by not keeping the appointment.

 * * * * *

 But I must resume the real details of my tale. I found that there was only
 one train in the whole of that Sunday by which I could even get within
 several hours or several miles of the time or place. I therefore went to the
 telephone, which is one of my favourite toys, and down which I have shouted
 many valuable, but prematurely arrested, monologues upon art and morals. I
 remember a mild shock of surprise when I discovered that one could use the
 telephone on Sunday; I did not expect it to be cut off, but I expected it to
 buzz more than on ordinary days, to the advancement of our national religion.
 Through this instrument, in fewer words than usual, and with a comparative
 economy of epigram, I ordered a taxi-cab to take me to the railway station. I
 have not a word to say in general either against telephones or taxi-cabs;
 they seem to me two of the purest and most poetic of the creations of modern
 scientific civilisation. Unfortunately, when the taxi-cab started, it did
 exactly what modern scientific civilisation has done—it broke down. The
 result of this was that when I arrived at King’s Cross my only train was
 gone; there was a Sabbath calm in the station, a calm in the eyes of the
 porters, and in my breast, if calm at all, if any calm, a calm despair.

 There was not, however, very much calm of any sort in my breast on first
 making the discovery; and it was turned to blinding horror when I learnt that
 I could not even send a telegram to the organisers of the meeting. To leave
 my entertainers in the lurch was sufficiently exasperating; to leave them
 without any intimation was simply low. I reasoned with the official. I said:
 “Do you really mean to say that if my brother were dying and my mother in
 this place, I could not communicate with her?” He was a man of literal and
 laborious mind; he asked me if my brother was dying. I answered that he was
 in excellent and even offensive health, but that I was inquiring upon a
 question of principle. What would happen if England were invaded, or if I
 alone knew how to turn aside a comet or an earthquake. He waved away these
 hypotheses in the most irresponsible spirit, but he was quite certain that
 telegrams could not reach this particular village. Then something exploded in
 me; that element of the outrageous which is the mother of all adventures
 sprang up ungovernable, and I decided that I would not be a cad merely
 because some of my remote ancestors had been Calvinists. I would keep my
 appointment if I lost all my money and all my wits. I went out into the quiet
 London street, where my quiet London cab was still waiting for its fare in
 the cold misty morning. I placed myself comfortably in the London cab and
 told the London driver to drive me to the other end of Hertfordshire. And he
 did.

 * * * * *

 I shall not forget that drive. It was doubtful weather, even in a
 motor-cab, the thing was possible with any consideration for the driver, not
 to speak of some slight consideration for the people in the road. I urged the
 driver to eat and drink something before he started, but he said (with I know
 not what pride of profession or delicate sense of adventure) that he would
 rather do it when we arrived—if we ever did. I was by no means so
 delicate; I bought a varied selection of pork-pies at a little shop that was
 open (why was that shop open?—it is all a mystery), and ate them as we
 went along. The beginning was sombre and irritating. I was annoyed, not with
 people, but with things, like a baby; with the motor for breaking down and
 with Sunday for being Sunday. And the sight of the northern slums expanded
 and ennobled, but did not decrease, my gloom: Whitechapel has an Oriental
 gaudiness in its squalor; Battersea and Camberwell have an indescribable
 bustle of democracy; but the poor parts of North London… well, perhaps I
 saw them wrongly under that ashen morning and on that foolish errand.

 It was one of those days which more than once this year broke the retreat
 of winter; a winter day that began too late to be spring. We were already
 clear of the obstructing crowds and quickening our pace through a borderland
 of market gardens and isolated public-houses, when the grey showed golden
 patches and a good light began to glitter on everything. The cab went quicker
 and quicker. The open land whirled wider and wider; but I did not lose my
 sense of being battled with and thwarted that I had felt in the thronged
 slums. Rather the feeling increased, because of the great difficulty of space
 and time. The faster went the car, the fiercer and thicker I felt the
 fight.

 The whole landscape seemed charging at me—and just missing me. The
 tall, shining grass went by like showers of arrows; the very trees seemed
 like lances hurled at my heart, and shaving it by a hair’s breadth. Across
 some vast, smooth valley I saw a beech-tree by the white road stand up little
 and defiant. It grew bigger and bigger with blinding rapidity. It charged me
 like a tilting knight, seemed to hack at my head, and pass by. Sometimes when
 we went round a curve of road, the effect was yet more awful. It seemed as if
 some tree or windmill swung round to smite like a boomerang. The sun by this
 time was a blazing fact; and I saw that all Nature is chivalrous and
 militant. We do wrong to seek peace in Nature; we should rather seek the
 nobler sort of war; and see all the trees as green banners.

 * * * * *

 I gave my address, arriving just when everybody was deciding to leave.
 When my cab came reeling into the market-place they decided, with evident
 disappointment, to remain. Over the lecture I draw a veil. When I came back
 home I was called to the telephone, and a meek voice expressed regret for the
 failure of the motor-cab, and even said something about any reasonable
 payment. “Whom can I pay for my own superb experience? What is the usual
 charge for seeing the clouds shattered by the sun? What is the market price
 of a tree blue on the sky-line and then blinding white in the sun? Mention
 your price for that windmill that stood behind the hollyhocks in the garden.
 Let me pay you for…” Here it was, I think, that we were cut off.

 [bookmark: ch26]XXVI. — THE TWO NOISES

 For three days and three nights the sea had charged England
 as Napoleon charged her at Waterloo. The phrase is instinctive, because away
 to the last grey line of the sea there was only the look of galloping
 squadrons, impetuous, but with a common purpose. The sea came on like
 cavalry, and when it touched the shore it opened the blazing eyes and
 deafening tongues of the artillery. I saw the worst assault at night on a
 seaside parade where the sea smote on the doors of England with the hammers
 of earthquake, and a white smoke went up into the black heavens. There one
 could thoroughly realise what an awful thing a wave really is. I talk like
 other people about the rushing swiftness of a wave. But the horrible thing
 about a wave is its hideous slowness. It lifts its load of water laboriously:
 in that style at once slow and slippery in which a Titan might lift a load of
 rock and then let it slip at last to be shattered into shock of dust. In
 front of me that night the waves were not like water: they were like falling
 city walls. The breaker rose first as if it did not wish to attack the earth;
 it wished only to attack the stars. For a time it stood up in the air as
 naturally as a tower; then it went a little wrong in its outline, like a
 tower that might some day fall. When it fell it was as if a powder magazine
 blew up.

 * * * * *

 I have never seen such a sea. All the time there blew across the land one
 of those stiff and throttling winds that one can lean up against like a wall.
 One expected anything to be blown out of shape at any instant; the lamp-post
 to be snapped like a green stalk, the tree to be whirled away like a straw. I
 myself should certainly have been blown out of shape if I had possessed any
 shape to be blown out of; for I walked along the edge of the stone embankment
 above the black and battering sea and could not rid myself of the idea that
 it was an invasion of England. But as I walked along this edge I was somewhat
 surprised to find that as I neared a certain spot another noise mingled with
 the ceaseless cannonade of the sea.

 Somewhere at the back, in some pleasure ground or casino or place of
 entertainment, an undaunted brass band was playing against the cosmic uproar.
 I do not know what band it was. Judging from the boisterous British
 Imperialism of most of the airs it played, I should think it was a German
 band. But there was no doubt about its energy, and when I came quite close
 under it it really drowned the storm. It was playing such things as “Tommy
 Atkins” and “You Can Depend on Young Australia,” and many others of which I
 do not know the words, but I should think they would be “John, Pat, and Mac,
 With the Union Jack,” or that fine though unwritten poem, “Wait till the Bull
 Dog gets a bite of you.” Now, I for one detest Imperialism, but I have a
 great deal of sympathy with Jingoism. And there seemed something so touching
 about this unbroken and innocent bragging under the brutal menace of Nature
 that it made, if I may so put it, two tunes in my mind. It is so obvious and
 so jolly to be optimistic about England, especially when you are an
 optimist—and an Englishman. But through all that glorious brass came
 the voice of the invasion, the undertone of that awful sea. I did a foolish
 thing. As I could not express my meaning in an article, I tried to express it
 in a poem—a bad one. You can call it what you like. It might be called
 “Doubt,” or “Brighton.” It might be called “The Patriot,” or yet again “The
 German Band.” I would call it “The Two Voices,” but that title has been taken
 for a grossly inferior poem. This is how it began—

 “They say the sun is on your knees

 A lamp to light your lands from harm,

 They say you turn the seven seas

 To little brooks about your farm.

 I hear the sea and the new song that calls you empress all day long.

 “(O fallen and fouled! O you that lie

 Dying in swamps—you shall not die,

 Your rich have secrets, and stronge lust, Your poor are chased about like
 dust,

 Emptied of anger and surprise—

 And God has gone out of their eyes,

 Your cohorts break—your captains lie,

 I say to you, you shall not die.)”

 Then I revived a little, remembering that after all there is an English
 country that the Imperialists have never found. The British Empire may annex
 what it likes, it will never annex England. It has not even discovered the
 island, let alone conquered it. I took up the two tunes again with a greater
 sympathy for the first—

 “I know the bright baptismal rains,

 I love your tender troubled skies,

 I know your little climbing lanes,

 Are peering into Paradise,

 From open hearth to orchard cool,

 How bountiful and beautiful.

 “(O throttled and without a cry,

 O strangled and stabbed, you shall not die,

 The frightful word is on your walls,

 The east sea to the west sea calls,

 The stars are dying in the sky,

 You shall not die; you shall not die.)”

 Then the two great noises grew deafening together, the noise of the peril
 of England and the louder noise of the placidity of England. It is their
 fault if the last verse was written a little rudely and at
 random—

 “I see you how you smile in state

 Straight from the Peak to Plymouth Bar,

 You need not tell me you are great,

 I know how more than great you are.

 I know what William Shakespeare was,

 I have seen Gainsborough and the grass.

 “(O given to believe a lie,

 O my mad mother, do do not die,

 Whose eyes turn all ways but within,

 Whose sin is innocence of sin,

 Whose eyes, blinded with beams at noon,

 Can see the motes upon the moon,

 You shall your lover still pursue.

 To what last madhouse shelters you

 I will uphold you, even I.

 You that are dead. You shall not die.)”

 But the sea would not stop for me any more than for Canute; and as for the
 German band, that would not stop for anybody.

 [bookmark: ch27]XXVII. — SOME POLICEMEN AND A MORAL

 The other day I was nearly arrested by two excited policemen
 in a wood in Yorkshire. I was on a holiday, and was engaged in that rich and
 intricate mass of pleasures, duties, and discoveries which for the keeping
 off of the profane, we disguise by the exoteric name of Nothing. At the
 moment in question I was throwing a big Swedish knife at a tree, practising
 (alas, without success) that useful trick of knife-throwing by which men
 murder each other in Stevenson’s romances.

 Suddenly the forest was full of two policemen; there was something about
 their appearance in and relation to the greenwood that reminded me, I know
 not how, of some happy Elizabethan comedy. They asked what the knife was, who
 I was, why I was throwing it, what my address was, trade, religion, opinions
 on the Japanese war, name of favourite cat, and so on. They also said I was
 damaging the tree; which was, I am sorry to say, not true, because I could
 not hit it. The peculiar philosophical importance, however, of the incident
 was this. After some half-hour’s animated conversation, the exhibition of an
 envelope, an unfinished poem, which was read with great care, and, I trust,
 with some profit, and one or two other subtle detective strokes, the elder of
 the two knights became convinced that I really was what I professed to be,
 that I was a journalist, that I was on the DAILY NEWS (this was the real
 stroke; they were shaken with a terror common to all tyrants), that I lived
 in a particular place as stated, and that I was stopping with particular
 people in Yorkshire, who happened to be wealthy and well-known in the
 neighbourhood.

 In fact the leading constable became so genial and complimentary at last
 that he ended up by representing himself as a reader of my work. And when
 that was said, everything was settled. They acquitted me and let me pass.

 “But,” I said, “what of this mangled tree? It was to the rescue of that
 Dryad, tethered to the earth, that you rushed like knight-errants. You, the
 higher humanitarians, are not deceived by the seeming stillness of the green
 things, a stillness like the stillness of the cataract, a headlong and
 crashing silence. You know that a tree is but a creature tied to the ground
 by one leg. You will not let assassins with their Swedish daggers shed the
 green blood of such a being. But if so, why am I not in custody; where are my
 gyves? Produce, from some portion of your persons, my mouldy straw and my
 grated window. The facts of which I have just convinced you, that my name is
 Chesterton, that I am a journalist, that I am living with the well-known and
 philanthropic Mr. Blank of Ilkley, cannot have anything to do with the
 question of whether I have been guilty of cruelty to vegetables. The tree is
 none the less damaged even though it may reflect with a dark pride that it
 was wounded by a gentleman connected with the Liberal press. Wounds in the
 bark do not more rapidly close up because they are inflicted by people who
 are stopping with Mr. Blank of Ilkley. That tree, the ruin of its former
 self, the wreck of what was once a giant of the forest, now splintered and
 laid low by the brute superiority of a Swedish knife, that tragedy,
 constable, cannot be wiped out even by stopping for several months more with
 some wealthy person. It is incredible that you have no legal claim to arrest
 even the most august and fashionable persons on this charge. For if so, why
 did you interfere with me at all?”

 I made the later and larger part of this speech to the silent wood, for
 the two policemen had vanished almost as quickly as they came. It is very
 possible, of course, that they were fairies. In that case the somewhat
 illogical character of their view of crime, law, and personal responsibility
 would find a bright and elfish explanation; perhaps if I had lingered in the
 glade till moonrise I might have seen rings of tiny policemen dancing on the
 sward; or running about with glow-worm belts, arresting grasshoppers for
 damaging blades of grass. But taking the bolder hypothesis, that they really
 were policemen, I find myself in a certain difficulty. I was certainly
 accused of something which was either an offence or was not. I was let off
 because I proved I was a guest at a big house. The inference seems painfully
 clear; either it is not a proof of infamy to throw a knife about in a lonely
 wood, or else it is a proof of innocence to know a rich man. Suppose a very
 poor person, poorer even than a journalist, a navvy or unskilled labourer,
 tramping in search of work, often changing his lodgings, often, perhaps,
 failing in his rent. Suppose he had been intoxicated with the green gaiety of
 the ancient wood. Suppose he had thrown knives at trees and could give no
 description of a dwelling-place except that he had been fired out of the
 last. As I walked home through a cloudy and purple twilight I wondered how he
 would have got on.

 Moral. We English are always boasting that we are very illogical; there is
 no great harm in that. There is no subtle spiritual evil in the fact that
 people always brag about their vices; it is when they begin to brag about
 their virtues that they become insufferable. But there is this to be said,
 that illogicality in your constitution or your legal methods may become very
 dangerous if there happens to be some great national vice or national
 temptation which many take advantage of the chaos. Similarly, a drunkard
 ought to have strict rules and hours; a temperate man may obey his
 instincts.

 Take some absurd anomaly in the British law—the fact, for instance,
 that a man ceasing to be an M. P. has to become Steward of the Chiltern
 Hundreds, an office which I believe was intended originally to keep down some
 wild robbers near Chiltern, wherever that is. Obviously this kind of
 illogicality does not matter very much, for the simple reason that there is
 no great temptation to take advantage of it. Men retiring from Parliament do
 not have any furious impulse to hunt robbers in the hills. But if there were
 a real danger that wise, white-haired, venerable politicians taking leave of
 public life would desire to do this (if, for instance, there were any money
 in it), then clearly, if we went on saying that the illogicality did not
 matter, when (as a matter of fact) Sir Michael Hicks-Beach was hanging
 Chiltern shop-keepers every day and taking their property, we should be very
 silly. The illogicality would matter, for it would have become an excuse for
 indulgence. It is only the very good who can live riotous lives.

 Now this is exactly what is present in cases of police investigation such
 as the one narrated above. There enters into such things a great national
 sin, a far greater sin than drink—the habit of respecting a gentleman.
 Snobbishness has, like drink, a kind of grand poetry. And snobbishness has
 this peculiar and devilish quality of evil, that it is rampant among very
 kindly people, with open hearts and houses. But it is our great English vice;
 to be watched more fiercely than small-pox. If a man wished to hear the worst
 and wickedest thing in England summed up in casual English words, he would
 not find it in any foul oaths or ribald quarrelling. He would find it in the
 fact that the best kind of working man, when he wishes to praise any one,
 calls him “a gentleman.” It never occurs to him that he might as well call
 him “a marquis,” or “a privy councillor”—that he is simply naming a
 rank or class, not a phrase for a good man. And this perennial temptation to
 a shameful admiration, must, and, I think, does, constantly come in and
 distort and poison our police methods.

 In this case we must be logical and exact; for we have to keep watch upon
 ourselves. The power of wealth, and that power at its vilest, is increasing
 in the modern world. A very good and just people, without this temptation,
 might not need, perhaps, to make clear rules and systems to guard themselves
 against the power of our great financiers. But that is because a very just
 people would have shot them long ago, from mere native good feeling.

 [bookmark: ch28]XXVIII. — THE LION

 In the town of Belfort I take a chair and I sit down in the
 street. We talk in a cant phrase of the Man in the Street, but the Frenchman
 is the man in the street. Things quite central for him are connected with
 these lamp-posts and pavements; everything from his meals to his martyrdoms.
 When first an Englishman looks at a French town or village his first feeling
 is simply that it is uglier than an English town or village; when he looks
 again he sees that this comparative absence of the picturesque is chiefly
 expressed in the plain, precipitous frontage of the houses standing up hard
 and flat out of the street like the cardboard houses in a pantomime—a
 hard angularity allied perhaps to the harshness of French logic. When he
 looks a third time he sees quite simply that it is all because the houses
 have no front gardens. The vague English spirit loves to have the entrance to
 its house softened by bushes and broken by steps. It likes to have a little
 anteroom of hedges half in the house and half out of it; a green room in a
 double sense. The Frenchman desires no such little pathetic ramparts or
 halting places, for the street itself is a thing natural and familiar to
 him.

 * * * * *

 The French have no front gardens; but the street is every man’s front
 garden. There are trees in the street, and sometimes fountains. The street is
 the Frenchman’s tavern, for he drinks in the street. It is his dining-room,
 for he dines in the street. It is his British Museum, for the statues and
 monuments in French streets are not, as with us, of the worst, but of the
 best, art of the country, and they are often actually as historical as the
 Pyramids. The street again is the Frenchman’s Parliament, for France has
 never taken its Chamber of Deputies so seriously as we take our House of
 Commons, and the quibbles of mere elected nonentities in an official room
 seem feeble to a people whose fathers have heard the voice of Desmoulins like
 a trumpet under open heaven, or Victor Hugo shouting from his carriage amid
 the wreck of the second Republic. And as the Frenchman drinks in the street
 and dines in the street so also he fights in the street and dies in the
 street, so that the street can never be commonplace to him.

 Take, for instance, such a simple object as a lamp-post. In London a
 lamp-post is a comic thing. We think of the intoxicated gentleman embracing
 it, and recalling ancient friendship. But in Paris a lamp-post is a tragic
 thing. For we think of tyrants hanged on it, and of an end of the world.
 There is, or was, a bitter Republican paper in Paris called LA LANTERNE. How
 funny it would be if there were a Progressive paper in England called THE
 LAMP POST! We have said, then, that the Frenchman is the man in the street;
 that he can dine in the street, and die in the street. And if I ever pass
 through Paris and find him going to bed in the street, I shall say that he is
 still true to the genius of his civilisation. All that is good and all that
 is evil in France is alike connected with this open-air element. French
 democracy and French indecency are alike part of the desire to have
 everything out of doors. Compared to a café, a public-house is a private
 house.

 * * * * *

 There were two reasons why all these fancies should float through the mind
 in the streets of this especial town of Belfort. First of all, it lies close
 upon the boundary of France and Germany, and boundaries are the most
 beautiful things in the world. To love anything is to love its boundaries;
 thus children will always play on the edge of anything. They build castles on
 the edge of the sea, and can only be restrained by public proclamation and
 private violence from walking on the edge of the grass. For when we have come
 to the end of a thing we have come to the beginning of it.

 Hence this town seemed all the more French for being on the very margin of
 Germany, and although there were many German touches in the
 place—German names, larger pots of beer, and enormous theatrical
 barmaids dressed up in outrageous imitation of Alsatian peasants—yet
 the fixed French colour seemed all the stronger for these specks of something
 else. All day long and all night long troops of dusty, swarthy, scornful
 little soldiers went plodding through the streets with an air of stubborn
 disgust, for German soldiers look as if they despised you, but French
 soldiers as if they despised you and themselves even more than you. It is a
 part, I suppose, of the realism of the nation which has made it good at war
 and science and other things in which what is necessary is combined with what
 is nasty. And the soldiers and the civilians alike had most of them cropped
 hair, and that curious kind of head which to an Englishman looks almost
 brutal, the kind that we call a bullet-head. Indeed, we are speaking very
 appropriately when we call it a bullet-head, for in intellectual history the
 heads of Frenchmen have been bullets—yes, and explosive bullets.

 * * * * *

 But there was a second reason why in this place one should think
 particularly of the open-air politics and the open-air art of the French. For
 this town of Belfort is famous for one of the most typical and powerful of
 the public monuments of France. From the café table at which I sit I can see
 the hill beyond the town on which hangs the high and flat-faced citadel,
 pierced with many windows, and warmed in the evening light. On the steep hill
 below it is a huge stone lion, itself as large as a hill. It is hacked out of
 the rock with a sort of gigantic impression. No trivial attempt has been made
 to make it like a common statue; no attempt to carve the mane into curls, or
 to distinguish the monster minutely from the earth out of which he rises,
 shaking the world. The face of the lion has something of the bold
 conventionality of Assyrian art. The mane of the lion is left like a
 shapeless cloud of tempest, as if it might literally be said of him that God
 had clothed his neck with thunder. Even at this distance the thing looks
 vast, and in some sense prehistoric. Yet it was carved only a little while
 ago. It commemorates the fact that this town was never taken by the Germans
 through all the terrible year, but only laid down its arms at last at the
 command of its own Government. But the spirit of it has been in this land
 from the beginning—the spirit of something defiant and almost
 defeated.

 As I leave this place and take the railway into Germany the news comes
 thicker and thicker up the streets that Southern France is in a flame, and
 that there perhaps will be fought out finally the awful modern battle of the
 rich and poor. And as I pass into quieter places for the last sign of France
 on the sky-line, I see the Lion of Belfort stand at bay, the last sight of
 that great people which has never been at peace.

 [bookmark: ch29]XXIX. — HUMANITY: AN INTERLUDE

 Except for some fine works of art, which seem to be there by
 accident, the City of Brussels is like a bad Paris, a Paris with everything
 noble cut out, and everything nasty left in. No one can understand Paris and
 its history who does not understand that its fierceness is the balance and
 justification of its frivolity. It is called a city of pleasure; but it may
 also very specially be called a city of pain. The crown of roses is also a
 crown of thorns. Its people are too prone to hurt others, but quite ready
 also to hurt themselves. They are martyrs for religion, they are martyrs for
 irreligion; they are even martyrs for immorality. For the indecency of many
 of their books and papers is not of the sort which charms and seduces, but of
 the sort that horrifies and hurts; they are torturing themselves. They lash
 their own patriotism into life with the same whips which most men use to lash
 foreigners to silence. The enemies of France can never give an account of her
 infamy or decay which does not seem insipid and even polite compared with the
 things which the Nationalists of France say about their own nation. They
 taunt and torment themselves; sometimes they even deliberately oppress
 themselves. Thus, when the mob of Paris could make a Government to please
 itself, it made a sort of sublime tyranny to order itself about. The spirit
 is the same from the Crusades or St. Bartholomew to the apotheosis of Zola.
 The old religionists tortured men physically for a moral truth. The new
 realists torture men morally for a physical truth.

 Now Brussels is Paris without this constant purification of pain. Its
 indecencies are not regrettable incidents in an everlasting revolution. It
 has none of the things which make good Frenchmen love Paris; it has only the
 things which make unspeakable Englishmen love it. It has the part which is
 cosmopolitan—and narrows; not the part which is Parisian—and
 universal. You can find there (as commonly happens in modern centres) the
 worst things of all nations—the DAILY MAIL from England, the cheap
 philosophies from Germany, the loose novels of France, and the drinks of
 America. But there is no English broad fun, no German kindly ceremony, no
 American exhilaration, and, above all, no French tradition of fighting for an
 idea. Though all the boulevards look like Parisian boulevards, though all the
 shops look like Parisian shops, you cannot look at them steadily for two
 minutes without feeling the full distance between, let us say, King Leopold
 and fighters like Clemenceau and Deroulède.

 * * * * *

 For all these reasons, and many more, when I had got into Brussels I began
 to make all necessary arrangements for getting out of it again; and I had
 impulsively got into a tram which seemed to be going out of the city. In this
 tram there were two men talking; one was a little man with a black French
 beard; the other was a baldish man with bushy whiskers, like the financial
 foreign count in a three-act farce. And about the time that we reached the
 suburb of the city, and the traffic grew thinner, and the noises more few, I
 began to hear what they were saying. Though they spoke French quickly, their
 words were fairly easy to follow, because they were all long words. Anybody
 can understand long words because they have in them all the lucidity of
 Latin.

 The man with the black beard said: “It must that we have the
 Progress.”

 The man with the whiskers parried this smartly by saying: “It must also
 that we have the Consolidation International.”

 This is a sort of discussion which I like myself, so I listened with some
 care, and I think I picked up the thread of it. One of the Belgians was a
 Little Belgian, as we speak of a Little Englander. The other was a Belgian
 Imperialist, for though Belgium is not quite strong enough to be altogether a
 nation, she is quite strong enough to be an empire. Being a nation means
 standing up to your equals, whereas being an empire only means kicking your
 inferiors. The man with whiskers was the Imperialist, and he was saying: “The
 science, behold there the new guide of humanity.”

 And the man with the beard answered him: “It does not suffice to have
 progress in the science; one must have it also in the sentiment of the human
 justice.”

 This remark I applauded, as if at a public meeting, but they were much too
 keen on their argument to hear me. The views I have often heard in England,
 but never uttered so lucidly, and certainly never so fast. Though Belgian by
 nation they must both have been essentially French. Whiskers was great on
 education, which, it seems, is on the march. All the world goes to make
 itself instructed. It must that the more instructed enlighten the less
 instructed. Eh, well then, the European must impose upon the savage the
 science and the light. Also (apparently) he must impose himself on the savage
 while he is about it. To-day one travelled quickly. The science had changed
 all. For our fathers, they were religious, and (what was worse) dead. To-day
 humanity had electricity to the hand; the machines came from triumphing; all
 the lines and limits of the globe effaced themselves. Soon there would not be
 but the great Empires and confederations, guided by the science, always the
 science.

 Here Whiskers stopped an instant for breath; and the man with the
 sentiment for human justice had “la parole” off him in a flash. Without doubt
 Humanity was on the march, but towards the sentiments, the ideal, the methods
 moral and pacific. Humanity directed itself towards Humanity. For your wars
 and empires on behalf of civilisation, what were they in effect? The war, was
 it not itself an affair of the barbarism? The Empires were they not things
 savage? The Humanity had passed all that; she was now intellectual. Tolstoy
 had refined all human souls with the sentiments the most delicate and just.
 Man was become a spirit; the wings pushed….

 * * * * *

 At this important point of evolution the tram came to a jerky stoppage;
 and staring around I found, to my stunned consternation, that it was almost
 dark, that I was far away from Brussels, that I could not dream of getting
 back to dinner; in short, that through the clinging fascination of this great
 controversy on Humanity and its recent complete alteration by science or
 Tolstoy, I had landed myself Heaven knows where. I dropped hastily from the
 suburban tram and let it go on without me.

 I was alone in the flat fields out of sight of the city. On one side of
 the road was one of those small, thin woods which are common in all
 countries, but of which, by a coincidence, the mystical painters of Flanders
 were very fond. The night was closing in with cloudy purple and grey; there
 was one ribbon of silver, the last rag of the sunset. Through the wood went
 one little path, and somehow it suggested that it might lead to some sign of
 life—there was no other sign of life on the horizon. I went along it,
 and soon sank into a sort of dancing twilight of all those tiny trees. There
 is something subtle and bewildering about that sort of frail and fantastic
 wood. A forest of big trees seems like a bodily barrier; but somehow that
 mist of thin lines seems like a spiritual barrier. It is as if one were
 caught in a fairy cloud or could not pass a phantom. When I had well lost the
 last gleam of the high road a curious and definite feeling came upon me. Now
 I suddenly felt something much more practical and extraordinary—the
 absence of humanity: inhuman loneliness. Of course, there was nothing really
 lost in my state; but the mood may hit one anywhere. I wanted men—any
 men; and I felt our awful alliance over all the globe. And at last, when I
 had walked for what seemed a long time, I saw a light too near the earth to
 mean anything except the image of God.

 I came out on a clear space and a low, long cottage, the door of which was
 open, but was blocked by a big grey horse, who seemed to prefer to eat with
 his head inside the sitting-room. I got past him, and found he was being fed
 by a young man who was sitting down and drinking beer inside, and who saluted
 me with heavy rustic courtesy, but in a strange tongue. The room was full of
 staring faces like owls, and these I traced at length as belonging to about
 six small children. Their father was still working in the fields, but their
 mother rose when I entered. She smiled, but she and all the rest spoke some
 rude language, Flamand, I suppose; so that we had to be kind to each other by
 signs. She fetched me beer, and pointed out my way with her finger; and I
 drew a picture to please the children; and as it was a picture of two men
 hitting each other with swords, it pleased them very much. Then I gave a
 Belgian penny to each child, for as I said on chance in French, “It must be
 that we have the economic equality.” But they had never heard of economic
 equality, while all Battersea workmen have heard of economic equality, though
 it is true that they haven’t got it.

 I found my way back to the city, and some time afterwards I actually saw
 in the street my two men talking, no doubt still saying, one that Science had
 changed all in Humanity, and the other that Humanity was now pushing the
 wings of the purely intellectual. But for me Humanity was hooked on to an
 accidental picture. I thought of a low and lonely house in the flats, behind
 a veil or film of slight trees, a man breaking the ground as men have broken
 from the first morning, and a huge grey horse champing his food within a foot
 of a child’s head, as in the stable where Christ was born.

 [bookmark: ch30]XXX. — THE LITTLE BIRDS WHO WON’T SING

 On my last morning on the Flemish coast, when I knew that in
 a few hours I should be in England, my eye fell upon one of the details of
 Gothic carving of which Flanders is full. I do not know whether the thing is
 old, though it was certainly knocked about and indecipherable, but at least
 it was certainly in the style and tradition of the early Middle Ages. It
 seemed to represent men bending themselves (not to say twisting themselves)
 to certain primary employments. Some seemed to be sailors tugging at ropes;
 others, I think, were reaping; others were energetically pouring something
 into something else. This is entirely characteristic of the pictures and
 carvings of the early thirteenth century, perhaps the most purely vigorous
 time in all history. The great Greeks preferred to carve their gods and
 heroes doing nothing. Splendid and philosophic as their composure is there is
 always about it something that marks the master of many slaves. But if there
 was one thing the early mediaevals liked it was representing people doing
 something—hunting or hawking, or rowing boats, or treading grapes, or
 making shoes, or cooking something in a pot. “Quicquid agunt homines, votum,
 timor, ira voluptas.” (I quote from memory.) The Middle Ages is full of that
 spirit in all its monuments and manuscripts. Chaucer retains it in his jolly
 insistence on everybody’s type of trade and toil. It was the earliest and
 youngest resurrection of Europe, the time when social order was
 strengthening, but had not yet become oppressive; the time when religious
 faiths were strong, but had not yet been exasperated. For this reason the
 whole effect of Greek and Gothic carving is different. The figures in the
 Elgin marbles, though often reining their steeds for an instant in the air,
 seem frozen for ever at that perfect instant. But a mass of mediaeval carving
 seems actually a sort of bustle or hubbub in stone. Sometimes one cannot help
 feeling that the groups actually move and mix, and the whole front of a great
 cathedral has the hum of a huge hive.

 * * * * *

 But about these particular figures there was a peculiarity of which I
 could not be sure. Those of them that had any heads had very curious heads,
 and it seemed to me that they had their mouths open. Whether or no this
 really meant anything or was an accident of nascent art I do not know; but in
 the course of wondering I recalled to my mind the fact that singing was
 connected with many of the tasks there suggested, that there were songs for
 reapers and songs for sailors hauling ropes. I was still thinking about this
 small problem when I walked along the pier at Ostend; and I heard some
 sailors uttering a measured shout as they laboured, and I remembered that
 sailors still sing in chorus while they work, and even sing different songs
 according to what part of their work they are doing. And a little while
 afterwards, when my sea journey was over, the sight of men working in the
 English fields reminded me again that there are still songs for harvest and
 for many agricultural routines. And I suddenly wondered why if this were so
 it should be quite unknown, for any modern trade to have a ritual poetry. How
 did people come to chant rude poems while pulling certain ropes or gathering
 certain fruit, and why did nobody do anything of the kind while producing any
 of the modern things? Why is a modern newspaper never printed by people
 singing in chorus? Why do shopmen seldom, if ever, sing?

 * * * * *

 If reapers sing while reaping, why should not auditors sing while auditing
 and bankers while banking? If there are songs for all the separate things
 that have to be done in a boat, why are there not songs for all the separate
 things that have to be done in a bank? As the train from Dover flew through
 the Kentish gardens, I tried to write a few songs suitable for commercial
 gentlemen. Thus, the work of bank clerks when casting up columns might begin
 with a thundering chorus in praise of Simple Addition.

 “Up my lads and lift the ledgers, sleep and ease are o’er. Hear the Stars
 of Morning shouting: ‘Two and Two are four.’ Though the creeds and realms are
 reeling, though the sophists roar, Though we weep and pawn our watches, Two
 and Two are Four.”

 “There’s a run upon the Bank—Stand away! For the Manager’s a crank
 and the Secretary drank, and the

 Upper Tooting Bank Turns to bay!

 Stand close: there is a run

 On the Bank.

 Of our ship, our royal one,

 let the ringing legend run,

 That she fired with every gun

 Ere she sank.”

 * * * * *

 And as I came into the cloud of London I met a friend of mine who actually
 is in a bank, and submitted these suggestions in rhyme to him for use among
 his colleagues. But he was not very hopeful about the matter. It was not (he
 assured me) that he underrated the verses, or in any sense lamented their
 lack of polish. No; it was rather, he felt, an indefinable something in the
 very atmosphere of the society in which we live that makes it spiritually
 difficult to sing in banks. And I think he must be right; though the matter
 is very mysterious. I may observe here that I think there must be some
 mistake in the calculations of the Socialists. They put down all our
 distress, not to a moral tone, but to the chaos of private enterprise. Now,
 banks are private; but post-offices are Socialistic: therefore I naturally
 expected that the post-office would fall into the collectivist idea of a
 chorus. Judge of my surprise when the lady in my local post-office (whom I
 urged to sing) dismissed the idea with far more coldness than the bank clerk
 had done. She seemed indeed, to be in a considerably greater state of
 depression than he. Should any one suppose that this was the effect of the
 verses themselves, it is only fair to say that the specimen verse of the
 Post-Office Hymn ran thus:

 “O’er London our letters are shaken like snow,

 Our wires o’er the world like the thunderbolts go.

 The news that may marry a maiden in Sark,

 Or kill an old lady in Finsbury Park.”

 Chorus (with a swing of joy and energy):

 “Or kill an old lady in Finsbury Park.”

 And the more I thought about the matter the more painfully certain it
 seemed that the most important and typical modern things could not be done
 with a chorus. One could not, for instance, be a great financier and sing;
 because the essence of being a great financier is that you keep quiet. You
 could not even in many modern circles be a public man and sing; because in
 those circles the essence of being a public man is that you do nearly
 everything in private. Nobody would imagine a chorus of money-lenders. Every
 one knows the story of the solicitors’ corps of volunteers who, when the
 Colonel on the battlefield cried “Charge!” all said simultaneously,
 “Six-and-eightpence.” Men can sing while charging in a military, but hardly
 in a legal sense. And at the end of my reflections I had really got no
 further than the sub-conscious feeling of my friend the bank-clerk—that
 there is something spiritually suffocating about our life; not about our laws
 merely, but about our life. Bank-clerks are without songs, not because they
 are poor, but because they are sad. Sailors are much poorer. As I passed
 homewards I passed a little tin building of some religious sort, which was
 shaken with shouting as a trumpet is torn with its own tongue. THEY were
 singing anyhow; and I had for an instant a fancy I had often had before: that
 with us the super-human is the only place where you can find the human. Human
 nature is hunted and has fled into sanctuary.

 [bookmark: ch31]XXXI. — THE RIDDLE OF THE IVY

 More than a month ago, when I was leaving London for a
 holiday, a friend walked into my flat in Battersea and found me surrounded
 with half-packed luggage.

 “You seem to be off on your travels,” he said. “Where are you going?”

 With a strap between my teeth I replied, “To Battersea.”

 “The wit of your remark,” he said, “wholly escapes me.”

 “I am going to Battersea,” I repeated, “to Battersea viâ Paris, Belfort,
 Heidelberg, and Frankfort. My remark contained no wit. It contained simply
 the truth. I am going to wander over the whole world until once more I find
 Battersea. Somewhere in the seas of sunset or of sunrise, somewhere in the
 ultimate archipelago of the earth, there is one little island which I wish to
 find: an island with low green hills and great white cliffs. Travellers tell
 me that it is called England (Scotch travellers tell me that it is called
 Britain), and there is a rumour that somewhere in the heart of it there is a
 beautiful place called Battersea.”

 “I suppose it is unnecessary to tell you,” said my friend, with an air of
 intellectual comparison, “that this is Battersea?”

 “It is quite unnecessary,” I said, “and it is spiritually untrue. I cannot
 see any Battersea here; I cannot see any London or any England. I cannot see
 that door. I cannot see that chair: because a cloud of sleep and custom has
 come across my eyes. The only way to get back to them is to go somewhere
 else; and that is the real object of travel and the real pleasure of
 holidays. Do you suppose that I go to France in order to see France? Do you
 suppose that I go to Germany in order to see Germany? I shall enjoy them
 both; but it is not them that I am seeking. I am seeking Battersea. The whole
 object of travel is not to set foot on foreign land; it is at last to set
 foot on one’s own country as a foreign land. Now I warn you that this
 Gladstone bag is compact and heavy, and that if you utter that word ‘paradox’
 I shall hurl it at your head. I did not make the world, and I did not make it
 paradoxical. It is not my fault, it is the truth, that the only way to go to
 England is to go away from it.”

 But when, after only a month’s travelling, I did come back to England, I
 was startled to find that I had told the exact truth. England did break on me
 at once beautifully new and beautifully old. To land at Dover is the right
 way to approach England (most things that are hackneyed are right), for then
 you see first the full, soft gardens of Kent, which are, perhaps, an
 exaggeration, but still a typical exaggeration, of the rich rusticity of
 England. As it happened, also, a fellow-traveller with whom I had fallen into
 conversation felt the same freshness, though for another cause. She was an
 American lady who had seen Europe, and had never yet seen England, and she
 expressed her enthusiasm in that simple and splendid way which is natural to
 Americans, who are the most idealistic people in the whole world. Their only
 danger is that the idealist can easily become the idolator. And the American
 has become so idealistic that he even idealises money. But (to quote a very
 able writer of American short stories) that is another story.

 “I have never been in England before,” said the American lady, “yet it is
 so pretty that I feel as if I have been away from it for a long time.”

 “So you have,” I said; “you have been away for three hundred years.”

 “What a lot of ivy you have,” she said. “It covers the churches and it
 buries the houses. We have ivy; but I have never seen it grow like that.”

 “I am interested to hear it,” I replied, “for I am making a little list of
 all the things that are really better in England. Even a month on the
 Continent, combined with intelligence, will teach you that there are many
 things that are better abroad. All the things that the DAILY MAIL calls
 English are better abroad. But there are things entirely English and entirely
 good. Kippers, for instance, and Free Trade, and front gardens, and
 individual liberty, and the Elizabethan drama, and hansom cabs, and cricket,
 and Mr. Will Crooks. Above all, there is the happy and holy custom of eating
 a heavy breakfast. I cannot imagine that Shakespeare began the day with rolls
 and coffee, like a Frenchman or a German. Surely he began with bacon or
 bloaters. In fact, a light bursts upon me; for the first time I see the real
 meaning of Mrs. Gallup and the Great Cipher. It is merely a mistake in the
 matter of a capital letter. I withdraw my objections; I accept everything;
 bacon did write Shakespeare.”

 “I cannot look at anything but the ivy,” she said, “it looks so
 comfortable.”

 While she looked at the ivy I opened for the first time for many weeks an
 English newspaper, and I read a speech of Mr. Balfour in which he said that
 the House of Lords ought to be preserved because it represented something in
 the nature of permanent public opinion of England, above the ebb and flow of
 the parties. Now Mr. Balfour is a perfectly sincere patriot, a man who, from
 his own point of view, thinks long and seriously about the public needs, and
 he is, moreover, a man of entirely exceptionable intellectual power. But
 alas, in spite of all this, when I had read that speech I thought with a
 heavy heart that there was one more thing that I had to add to the list of
 the specially English things, such as kippers and cricket; I had to add the
 specially English kind of humbug. In France things are attacked and defended
 for what they are. The Catholic Church is attacked because it is Catholic,
 and defended because it is Catholic. The Republic is defended because it is
 Republican, and attacked because it is Republican. But here is the ablest of
 English politicians consoling everybody by telling them that the House of
 Lords is not really the House of Lords, but something quite different, that
 the foolish accidental peers whom he meets every night are in some mysterious
 way experts upon the psychology of the democracy; that if you want to know
 what the very poor want you must ask the very rich, and that if you want the
 truth about Hoxton, you must ask for it at Hatfield. If the Conservative
 defender of the House of Lords were a logical French politician he would
 simply be a liar. But being an English politician he is simply a poet. The
 English love of believing that all is as it should be, the English optimism
 combined with the strong English imagination, is too much even for the
 obvious facts. In a cold, scientific sense, of course, Mr. Balfour knows that
 nearly all the Lords who are not Lords by accident are Lords by bribery. He
 knows, and (as Mr. Belloc excellently said) everybody in Parliament knows the
 very names of the peers who have purchased their peerages. But the glamour of
 comfort, the pleasure of reassuring himself and reassuring others, is too
 strong for this original knowledge; at last it fades from him, and he
 sincerely and earnestly calls on Englishmen to join with him in admiring an
 august and public-spirited Senate, having wholly forgotten that the Senate
 really consists of idiots whom he has himself despised; and adventurers whom
 he has himself ennobled.

 “Your ivy is so beautifully soft and thick,” said the American lady, “it
 seems to cover almost everything. It must be the most poetical thing in
 England.”

 “It is very beautiful,” I said, “and, as you say, it is very English.
 Charles Dickens, who was almost more English than England, wrote one of his
 rare poems about the beauty of ivy. Yes, by all means let us admire the ivy,
 so deep, so warm, so full of a genial gloom and a grotesque tenderness. Let
 us admire the ivy; and let us pray to God in His mercy that it may not kill
 the tree.”

 [bookmark: ch32]XXXII. — THE TRAVELLERS IN STATE

 The other day, to my great astonishment, I caught a train;
 it was a train going into the Eastern Counties, and I only just caught it.
 And while I was running along the train (amid general admiration) I noticed
 that there were a quite peculiar and unusual number of carriages marked
 “Engaged.” On five, six, seven, eight, nine carriages was pasted the little
 notice: at five, six, seven, eight, nine windows were big bland men staring
 out in the conscious pride of possession. Their bodies seemed more than
 usually impenetrable, their faces more than usual placid. It could not be the
 Derby, if only for the minor reasons that it was the opposite direction and
 the wrong day. It could hardly be the King. It could hardly be the French
 President. For, though these distinguished persons naturally like to be
 private for three hours, they are at least public for three minutes. A crowd
 can gather to see them step into the train; and there was no crowd here, or
 any police ceremonial.

 Who were those awful persons, who occupied more of the train than a
 bricklayer’s beanfeast, and yet were more fastidious and delicate than the
 King’s own suite? Who were these that were larger than a mob, yet more
 mysterious than a monarch? Was it possible that instead of our Royal House
 visiting the Tsar, he was really visiting us? Or does the House of Lords have
 a breakfast? I waited and wondered until the train slowed down at some
 station in the direction of Cambridge. Then the large, impenetrable men got
 out, and after them got out the distinguished holders of the engaged seats.
 They were all dressed decorously in one colour; they had neatly cropped hair;
 and they were chained together.

 I looked across the carriage at its only other occupant, and our eyes met.
 He was a small, tired-looking man, and, as I afterwards learnt, a native of
 Cambridge; by the look of him, some working tradesman there, such as a
 journeyman tailor or a small clock-mender. In order to make conversation I
 said I wondered where the convicts were going. His mouth twitched with the
 instinctive irony of our poor, and he said: “I don’t s’pose they’re goin’ on
 an ‘oliday at the seaside with little spades and pails.” I was naturally
 delighted, and, pursuing the same vein of literary invention, I suggested
 that perhaps dons were taken down to Cambridge chained together like this.
 And as he lived in Cambridge, and had seen several dons, he was pleased with
 such a scheme. Then when we had ceased to laugh, we suddenly became quite
 silent; and the bleak, grey eyes of the little man grew sadder and emptier
 than an open sea. I knew what he was thinking, because I was thinking the
 same, because all modern sophists are only sophists, and there is such a
 thing as mankind. Then at last (and it fell in as exactly as the right last
 note of a tune one is trying to remember) he said: “Well, I s’pose we ‘ave to
 do it.” And in those three things, his first speech and his silence and his
 second speech, there were all the three great fundamental facts of the
 English democracy, its profound sense of humour, its profound sense of
 pathos, and its profound sense of helplessness.

 * * * * *

 It cannot be too often repeated that all real democracy is an attempt
 (like that of a jolly hostess) to bring the shy people out. For every
 practical purpose of a political state, for every practical purpose of a
 tea-party, he that abaseth himself must be exalted. At a tea-party it is
 equally obvious that he that exalteth himself must be abased, if possible
 without bodily violence. Now people talk of democracy as being coarse and
 turbulent: it is a self-evident error in mere history. Aristocracy is the
 thing that is always coarse and turbulent: for it means appealing to the
 self-confident people. Democracy means appealing to the different people.
 Democracy means getting those people to vote who would never have the cheek
 to govern: and (according to Christian ethics) the precise people who ought
 to govern are the people who have not the cheek to do it. There is a strong
 example of this truth in my friend in the train. The only two types we hear
 of in this argument about crime and punishment are two very rare and abnormal
 types.

 We hear of the stark sentimentalist, who talks as if there were no problem
 at all: as if physical kindness would cure everything: as if one need only
 pat Nero and stroke Ivan the Terrible. This mere belief in bodily
 humanitarianism is not sentimental; it is simply snobbish. For if comfort
 gives men virtue, the comfortable classes ought to be virtuous—which is
 absurd. Then, again, we do hear of the yet weaker and more watery type of
 sentimentalists: I mean the sentimentalist who says, with a sort of splutter,
 “Flog the brutes!” or who tells you with innocent obscenity “what he would
 do” with a certain man—always supposing the man’s hands were tied.

 This is the more effeminate type of the two; but both are weak and
 unbalanced. And it is only these two types, the sentimental humanitarian and
 the sentimental brutalitarian, whom one hears in the modern babel. Yet you
 very rarely meet either of them in a train. You never meet anyone else in a
 controversy. The man you meet in a train is like this man that I met: he is
 emotionally decent, only he is intellectually doubtful. So far from
 luxuriating in the loathsome things that could be “done” to criminals, he
 feels bitterly how much better it would be if nothing need be done. But
 something must be done. “I s’pose we ‘ave to do it.” In short, he is simply a
 sane man, and of a sane man there is only one safe definition. He is a man
 who can have tragedy in his heart and comedy in his head.

 * * * * *

 Now the real difficulty of discussing decently this problem of the proper
 treatment of criminals is that both parties discuss the matter without any
 direct human feeling. The denouncers of wrong are as cold as the organisers
 of wrong. Humanitarianism is as hard as inhumanity.

 Let me take one practical instance. I think the flogging arranged in our
 modern prisons is a filthy torture; all its scientific paraphernalia, the
 photographing, the medical attendance, prove that it goes to the last foul
 limit of the boot and rack. The cat is simply the rack without any of its
 intellectual reasons. Holding this view strongly, I open the ordinary
 humanitarian books or papers and I find a phrase like this, “The lash is a
 relic of barbarism.” So is the plough. So is the fishing net. So is the horn
 or the staff or the fire lit in winter. What an inexpressibly feeble phrase
 for anything one wants to attack—a relic of barbarism! It is as if a
 man walked naked down the street to-morrow, and we said that his clothes were
 not quite in the latest fashion. There is nothing particularly nasty about
 being a relic of barbarism. Man is a relic of barbarism. Civilisation is a
 relic of barbarism.

 But torture is not a relic of barbarism at all. In actuality it is simply
 a relic of sin; but in comparative history it may well be called a relic of
 civilisation. It has always been most artistic and elaborate when everything
 else was most artistic and elaborate. Thus it was detailed exquisite in the
 late Roman Empire, in the complex and gorgeous sixteenth century, in the
 centralised French monarchy a hundred years before the Revolution, and in the
 great Chinese civilisation to this day. This is, first and last, the
 frightful thing we must remember. In so far as we grow instructed and refined
 we are not (in any sense whatever) naturally moving away from torture. We may
 be moving towards torture. We must know what we are doing, if we are to avoid
 the enormous secret cruelty which has crowned every historic
 civilisation.

 The train moves more swiftly through the sunny English fields. They have
 taken the prisoners away, and I do not know what they have done with
 them.

 [bookmark: ch33]XXXIII. — THE PREHISTORIC RAILWAY STATION

 A railway station is an admirable place, although Ruskin did
 not think so; he did not think so because he himself was even more modern
 than the railway station. He did not think so because he was himself
 feverish, irritable, and snorting like an engine. He could not value the
 ancient silence of the railway station.

 “In a railway station,” he said, “you are in a hurry, and therefore,
 miserable”; but you need not be either unless you are as modern as Ruskin.
 The true philosopher does not think of coming just in time for his train
 except as a bet or a joke.

 The only way of catching a train I have ever discovered is to be late for
 the one before. Do this, and you will find in a railway station much of the
 quietude and consolation of a cathedral. It has many of the characteristics
 of a great ecclesiastical building; it has vast arches, void spaces, coloured
 lights, and, above all, it has recurrence or ritual. It is dedicated to the
 celebration of water and fire the two prime elements of all human ceremonial.
 Lastly, a station resembles the old religions rather than the new religions
 in this point, that people go there. In connection with this it should also
 be remembered that all popular places, all sites, actually used by the
 people, tend to retain the best routine of antiquity very much more than any
 localities or machines used by any privileged class. Things are not altered
 so quickly or completely by common people as they are by fashionable people.
 Ruskin could have found more memories of the Middle Ages in the Underground
 Railway than in the grand hotels outside the stations. The great palaces of
 pleasure which the rich build in London all have brazen and vulgar names.
 Their names are either snobbish, like the Hotel Cecil, or (worse still)
 cosmopolitan like the Hotel Metropole. But when I go in a third-class
 carriage from the nearest circle station to Battersea to the nearest circle
 station to the DAILY NEWS, the names of the stations are one long litany of
 solemn and saintly memories. Leaving Victoria I come to a park belonging
 especially to St. James the Apostle; thence I go to Westminster Bridge, whose
 very name alludes to the awful Abbey; Charing Cross holds up the symbol of
 Christendom; the next station is called a Temple; and Blackfriars remembers
 the mediaeval dream of a Brotherhood.

 If you wish to find the past preserved, follow the million feet of the
 crowd. At the worst the uneducated only wear down old things by sheer
 walking. But the educated kick them down out of sheer culture.

 I feel all this profoundly as I wander about the empty railway station,
 where I have no business of any kind. I have extracted a vast number of
 chocolates from automatic machines; I have obtained cigarettes, toffee,
 scent, and other things that I dislike by the same machinery; I have weighed
 myself, with sublime results; and this sense, not only of the healthiness of
 popular things, but of their essential antiquity and permanence, is still in
 possession of my mind. I wander up to the bookstall, and my faith survives
 even the wild spectacle of modern literature and journalism. Even in the
 crudest and most clamorous aspects of the newspaper world I still prefer the
 popular to the proud and fastidious. If I had to choose between taking in the
 DAILY MAIL and taking in the TIMES (the dilemma reminds one of a nightmare),
 I should certainly cry out with the whole of my being for the DAILY MAIL.
 Even mere bigness preached in a frivolous way is not so irritating as mere
 meanness preached in a big and solemn way. People buy the DAILY MAIL, but
 they do not believe in it. They do believe in the TIMES, and (apparently)
 they do not buy it. But the more the output of paper upon the modern world is
 actually studied, the more it will be found to be in all its essentials
 ancient and human, like the name of Charing Cross. Linger for two or three
 hours at a station bookstall (as I am doing), and you will find that it
 gradually takes on the grandeur and historic allusiveness of the Vatican or
 Bodleian Library. The novelty is all superficial; the tradition is all
 interior and profound. The DAILY MAIL has new editions, but never a new idea.
 Everything in a newspaper that is not the old human love of altar or
 fatherland is the old human love of gossip. Modern writers have often made
 game of the old chronicles because they chiefly record accidents and
 prodigies; a church struck by lightning, or a calf with six legs. They do not
 seem to realise that this old barbaric history is the same as new democratic
 journalism. It is not that the savage chronicle has disappeared. It is merely
 that the savage chronicle now appears every morning.

 As I moved thus mildly and vaguely in front of the bookstall, my eye
 caught a sudden and scarlet title that for the moment staggered me. On the
 outside of a book I saw written in large letters, “Get On or Get Out.” The
 title of the book recalled to me with a sudden revolt and reaction all that
 does seem unquestionably new and nasty; it reminded me that there was in the
 world of to-day that utterly idiotic thing, a worship of success; a thing
 that only means surpassing anybody in anything; a thing that may mean being
 the most successful person in running away from a battle; a thing that may
 mean being the most successfully sleepy of the whole row of sleeping men.
 When I saw those words the silence and sanctity of the railway station were
 for the moment shadowed. Here, I thought, there is at any rate something
 anarchic and violent and vile. This title, at any rate, means the most
 disgusting individualism of this individualistic world. In the fury of my
 bitterness and passion I actually bought the book, thereby ensuring that my
 enemy would get some of my money. I opened it prepared to find some
 brutality, some blasphemy, which would really be an exception to the general
 silence and sanctity of the railway station. I was prepared to find something
 in the book that was as infamous as its title.

 I was disappointed. There was nothing at all corresponding to the furious
 decisiveness of the remarks on the cover. After reading it carefully I could
 not discover whether I was really to get on or to get out; but I had a vague
 feeling that I should prefer to get out. A considerable part of the book,
 particularly towards the end, was concerned with a detailed description of
 the life of Napoleon Bonaparte. Undoubtedly Napoleon got on. He also got out.
 But I could not discover in any way how the details of his life given here
 were supposed to help a person aiming at success. One anecdote described how
 Napoleon always wiped his pen on his knee-breeches. I suppose the moral is:
 always wipe your pen on your knee-breeches, and you will win the battle of
 Wagram. Another story told that he let loose a gazelle among the ladies of
 his Court. Clearly the brutal practical inference is—loose a gazelle
 among the ladies of your acquaintance, and you will be Emperor of the French.
 Get on with a gazelle or get out. The book entirely reconciled me to the soft
 twilight of the station. Then I suddenly saw that there was a symbolic
 division which might be paralleled from biology. Brave men are vertebrates;
 they have their softness on the surface and their toughness in the middle.
 But these modern cowards are all crustaceans; their hardness is all on the
 cover and their softness is inside. But the softness is there; everything in
 this twilight temple is soft.

 [bookmark: ch34]XXXIV. — THE DIABOLIST

 Every now and then I have introduced into my essays an
 element of truth. Things that really happened have been mentioned, such as
 meeting President Kruger or being thrown out of a cab. What I have now to
 relate really happened; yet there was no element in it of practical politics
 or of personal danger. It was simply a quiet conversation which I had with
 another man. But that quiet conversation was by far the most terrible thing
 that has ever happened to me in my life. It happened so long ago that I
 cannot be certain of the exact words of the dialogue, only of its main
 questions and answers; but there is one sentence in it for which I can answer
 absolutely and word for word. It was a sentence so awful that I could not
 forget it if I would. It was the last sentence spoken; and it was not spoken
 to me.

 The thing befell me in the days when I was at an art school. An art school
 is different from almost all other schools or colleges in this respect: that,
 being of new and crude creation and of lax discipline, it presents a
 specially strong contrast between the industrious and the idle. People at an
 art school either do an atrocious amount of work or do no work at all. I
 belonged, along with other charming people, to the latter class; and this
 threw me often into the society of men who were very different from myself,
 and who were idle for reasons very different from mine. I was idle because I
 was very much occupied; I was engaged about that time in discovering, to my
 own extreme and lasting astonishment, that I was not an atheist. But there
 were others also at loose ends who were engaged in discovering what Carlyle
 called (I think with needless delicacy) the fact that ginger is hot in the
 mouth.

 I value that time, in short, because it made me acquainted with a good
 representative number of blackguards. In this connection there are two very
 curious things which the critic of human life may observe. The first is the
 fact that there is one real difference between men and women; that women
 prefer to talk in twos, while men prefer to talk in threes. The second is
 that when you find (as you often do) three young cads and idiots going about
 together and getting drunk together every day you generally find that one of
 the three cads and idiots is (for some extraordinary reason) not a cad and
 not an idiot. In these small groups devoted to a drivelling dissipation there
 is almost always one man who seems to have condescended to his company; one
 man who, while he can talk a foul triviality with his fellows, can also talk
 politics with a Socialist, or philosophy with a Catholic.

 It was just such a man whom I came to know well. It was strange, perhaps,
 that he liked his dirty, drunken society; it was stranger still, perhaps,
 that he liked my society. For hours of the day he would talk with me about
 Milton or Gothic architecture; for hours of the night he would go where I
 have no wish to follow him, even in speculation. He was a man with a long,
 ironical face, and close and red hair; he was by class a gentleman, and could
 walk like one, but preferred, for some reason, to walk like a groom carrying
 two pails. He looked like a sort of Super-jockey; as if some archangel had
 gone on the Turf. And I shall never forget the half-hour in which he and I
 argued about real things for the first and the last time.

 * * * * *

 Along the front of the big building of which our school was a part ran a
 huge slope of stone steps, higher, I think, than those that lead up to St.
 Paul’s Cathedral. On a black wintry evening he and I were wandering on these
 cold heights, which seemed as dreary as a pyramid under the stars. The one
 thing visible below us in the blackness was a burning and blowing fire; for
 some gardener (I suppose) was burning something in the grounds, and from time
 to time the red sparks went whirling past us like a swarm of scarlet insects
 in the dark. Above us also it was gloom; but if one stared long enough at
 that upper darkness, one saw vertical stripes of grey in the black and then
 became conscious of the colossal façade of the Doric building, phantasmal,
 yet filling the sky, as if Heaven were still filled with the gigantic ghost
 of Paganism.

 * * * * *

 The man asked me abruptly why I was becoming orthodox. Until he said it, I
 really had not known that I was; but the moment he had said it I knew it to
 be literally true. And the process had been so long and full that I answered
 him at once out of existing stores of explanation.

 “I am becoming orthodox,” I said, “because I have come, rightly or
 wrongly, after stretching my brain till it bursts, to the old belief that
 heresy is worse even than sin. An error is more menacing than a crime, for an
 error begets crimes. An Imperialist is worse than a pirate. For an
 Imperialist keeps a school for pirates; he teaches piracy disinterestedly and
 without an adequate salary. A Free Lover is worse than a profligate. For a
 profligate is serious and reckless even in his shortest love; while a Free
 Lover is cautious and irresponsible even in his longest devotion. I hate
 modern doubt because it is dangerous.”

 “You mean dangerous to morality,” he said in a voice of wonderful
 gentleness. “I expect you are right. But why do you care about morality?”

 I glanced at his face quickly. He had thrust out his neck as he had a
 trick of doing; and so brought his face abruptly into the light of the
 bonfire from below, like a face in the footlights. His long chin and high
 cheek-bones were lit up infernally from underneath; so that he looked like a
 fiend staring down into the flaming pit. I had an unmeaning sense of being
 tempted in a wilderness; and even as I paused a burst of red sparks broke
 past.

 “Aren’t those sparks splendid?” I said.

 “Yes,” he replied.

 “That is all that I ask you to admit,” said I. “Give me those few red
 specks and I will deduce Christian morality. Once I thought like you, that
 one’s pleasure in a flying spark was a thing that could come and go with that
 spark. Once I thought that the delight was as free as the fire. Once I
 thought that red star we see was alone in space. But now I know that the red
 star is only on the apex of an invisible pyramid of virtues. That red fire is
 only the flower on a stalk of living habits, which you cannot see. Only
 because your mother made you say ‘Thank you’ for a bun are you now able to
 thank Nature or chaos for those red stars of an instant or for the white
 stars of all time. Only because you were humble before fireworks on the fifth
 of November do you now enjoy any fireworks that you chance to see. You only
 like them being red because you were told about the blood of the martyrs; you
 only like them being bright because brightness is a glory. That flame
 flowered out of virtues, and it will fade with virtues. Seduce a woman, and
 that spark will be less bright. Shed blood, and that spark will be less red.
 Be really bad, and they will be to you like the spots on a wall-paper.”

 He had a horrible fairness of the intellect that made me despair of his
 soul. A common, harmless atheist would have denied that religion produced
 humility or humility a simple joy: but he admitted both. He only said, “But
 shall I not find in evil a life of its own? Granted that for every woman I
 ruin one of those red sparks will go out: will not the expanding pleasure of
 ruin…”

 “Do you see that fire?” I asked. “If we had a real fighting democracy,
 some one would burn you in it; like the devil-worshipper that you are.”

 “Perhaps,” he said, in his tired, fair way. “Only what you call evil I
 call good.”

 He went down the great steps alone, and I felt as if I wanted the steps
 swept and cleaned. I followed later, and as I went to find my hat in the low,
 dark passage where it hung, I suddenly heard his voice again, but the words
 were inaudible. I stopped, startled: then I heard the voice of one of the
 vilest of his associates saying, “Nobody can possibly know.” And then I heard
 those two or three words which I remember in every syllable and cannot
 forget. I heard the Diabolist say, “I tell you I have done everything else.
 If I do that I shan’t know the difference between right and wrong.” I rushed
 out without daring to pause; and as I passed the fire I did not know whether
 it was hell or the furious love of God.

 I have since heard that he died: it may be said, I think, that he
 committed suicide; though he did it with tools of pleasure, not with tools of
 pain. God help him, I know the road he went; but I have never known, or even
 dared to think, what was that place at which he stopped and refrained.

 [bookmark: ch35]XXXV. — A GLIMPSE OF MY COUNTRY

 Whatever is it that we are all looking for? I fancy that it
 is really quite close. When I was a boy I had a fancy that Heaven or
 Fairyland or whatever I called it, was immediately behind my own back, and
 that this was why I could never manage to see it, however often I twisted and
 turned to take it by surprise. I had a notion of a man perpetually spinning
 round on one foot like a teetotum in the effort to find that world behind his
 back which continually fled from him. Perhaps this is why the world goes
 round. Perhaps the world is always trying to look over its shoulder and catch
 up the world which always escapes it, yet without which it cannot be
 itself.

 In any case, as I have said, I think that we must always conceive of that
 which is the goal of all our endeavours as something which is in some strange
 way near. Science boasts of the distance of its stars; of the terrific
 remoteness of the things of which it has to speak. But poetry and religion
 always insist upon the proximity, the almost menacing closeness of the things
 with which they are concerned. Always the Kingdom of Heaven is “At Hand”; and
 Looking-glass Land is only through the looking-glass. So I for one should
 never be astonished if the next twist of a street led me to the heart of that
 maze in which all the mystics are lost. I should not be at all surprised if I
 turned one corner in Fleet Street and saw a yet queerer-looking lamp; I
 should not be surprised if I turned a third corner and found myself in
 Elfland.

 I should not be surprised at this; but I was surprised the other day at
 something more surprising. I took a turn out of Fleet Street and found myself
 in England.

 * * * * *

 The singular shock experienced perhaps requires explanation. In the
 darkest or the most inadequate moments of England there is one thing that
 should always be remembered about the very nature of our country. It may be
 shortly stated by saying that England is not such a fool as it looks. The
 types of England, the externals of England, always misrepresent the country.
 England is an oligarchical country, and it prefers that its oligarchy should
 be inferior to itself.

 The speaking in the House of Commons, for instance, is not only worse than
 the speaking was, it is worse than the speaking is, in all or almost all
 other places in small debating clubs or casual dinners. Our countrymen
 probably prefer this solemn futility in the higher places of the national
 life. It may be a strange sight to see the blind leading the blind; but
 England provides a stranger. England shows us the blind leading the people
 who can see. And this again is an under-statement of the case. For the
 English political aristocrats not only speak worse than many other people;
 they speak worse than themselves. The ignorance of statesmen is like the
 ignorance of judges, an artificial and affected thing. If you have the good
 fortune really to talk with a statesman, you will be constantly startled with
 his saying quite intelligent things. It makes one nervous at first. And I
 have never been sufficiently intimate with such a man to ask him why it was a
 rule of his life in Parliament to appear sillier than he was.

 It is the same with the voters. The average man votes below himself; he
 votes with half a mind or with a hundredth part of one. A man ought to vote
 with the whole of himself as he worships or gets married. A man ought to vote
 with his head and heart, his soul and stomach, his eye for faces and his ear
 for music; also (when sufficiently provoked) with his hands and feet. If he
 has ever seen a fine sunset, the crimson colour of it should creep into his
 vote. If he has ever heard splendid songs, they should be in his ears when he
 makes the mystical cross. But as it is, the difficulty with English democracy
 at all elections is that it is something less than itself. The question is
 not so much whether only a minority of the electorate votes. The point is
 that only a minority of the voter votes.

 * * * * *

 This is the tragedy of England; you cannot judge it by its foremost men.
 Its types do not typify. And on the occasion of which I speak I found this to
 be so especially of that old intelligent middle class which I had imagined
 had almost vanished from the world. It seemed to me that all the main
 representatives of the middle class had gone off in one direction or in the
 other; they had either set out in pursuit of the Smart Set or they had set
 out in pursuit of the Simple Life. I cannot say which I dislike more myself;
 the people in question are welcome to have either of them, or, as is more
 likely, to have both, in hideous alternations of disease and cure. But all
 the prominent men who plainly represent the middle class have adopted either
 the single eye-glass of Mr Chamberlain or the single eye of Mr. Bernard
 Shaw.

 The old class that I mean has no representative. Its food was plentiful;
 but it had no show. Its food was plain; but it had no fads. It was serious
 about politics; and when it spoke in public it committed the solecism of
 trying to speak well. I thought that this old earnest political England had
 practically disappeared. And as I say, I took one turn out of Fleet Street
 and I found a room full of it.

 * * * * *

 At the top of the room was a chair in which Johnson had sat. The club was
 a club in which Wilkes had spoken, in a time when even the ne’er-do-weel was
 virile. But all these things by themselves might be merely archaism. The
 extraordinary thing was that this hall had all the hubbub, the sincerity, the
 anger, the oratory of the eighteenth century. The members of this club were
 of all shades of opinion, yet there was not one speech which gave me that jar
 of unreality which I often have in listening to the ablest men uttering my
 own opinion. The Toryism of this club was like the Toryism of Johnson, a
 Toryism that could use humour and appealed to humanity. The democracy of this
 club was like the democracy of Wilkes, a democracy that can speak epigrams
 and fight duels; a democracy that can face things out and endure slander; the
 democracy of Wilkes, or, rather, the democracy of Fox.

 One thing especially filled my soul with the soul of my fathers. Each man
 speaking, whether he spoke well or ill, spoke as well as he could from sheer
 fury against the other man. This is the greatest of our modern descents, that
 nowadays a man does not become more rhetorical as he becomes more sincere. An
 eighteenth-century speaker, when he got really and honestly furious, looked
 for big words with which to crush his adversary. The new speaker looks for
 small words to crush him with. He looks for little facts and little sneers.
 In a modern speech the rhetoric is put into the merely formal part, the
 opening to which nobody listens. But when Mr. Chamberlain, or a Moderate, or
 one of the harder kind of Socialists, becomes really sincere, he becomes
 Cockney. “The destiny of the Empire,” or “The destiny of humanity,” do well
 enough for mere ornamental preliminaries, but when the man becomes angry and
 honest, then it is a snarl, “Where do we come in?” or “It’s your money they
 want.”

 The men in this eighteenth-century club were entirely different; they were
 quite eighteenth century. Each one rose to his feet quivering with passion,
 and tried to destroy his opponent, not with sniggering, but actually with
 eloquence. I was arguing with them about Home Rule; at the end I told them
 why the English aristocracy really disliked an Irish Parliament; because it
 would be like their club.

 * * * * *

 I came out again into Fleet Street at night, and by a dim lamp I saw
 pasted up some tawdry nonsense about Wastrels and how London was rising
 against something that London had hardly heard of. Then I suddenly saw, as in
 one obvious picture, that the modern world is an immense and tumultuous
 ocean, full of monstrous and living things. And I saw that across the top of
 it is spread a thin, a very thin, sheet of ice, of wicked wealth and of lying
 journalism.

 And as I stood there in the darkness I could almost fancy that I heard it
 crack.

 [bookmark: ch36]XXXVI. — A SOMEWHAT IMPROBABLE STORY

 I cannot remember whether this tale is true or not. If I
 read it through very carefully I have a suspicion that I should come to the
 conclusion that it is not. But, unfortunately, I cannot read it through very
 carefully, because, you see, it is not written yet. The image and the idea of
 it clung to me through a great part of my boyhood; I may have dreamt it
 before I could talk; or told it to myself before I could read; or read it
 before I could remember. On the whole, however, I am certain that I did not
 read it, for children have very clear memories about things like that; and of
 the books which I was really fond I can still remember, not only the shape
 and bulk and binding, but even the position of the printed words on many of
 the pages. On the whole, I incline to the opinion that it happened to me
 before I was born.

 * * * * *

 At any rate, let us tell the story now with all the advantages of the
 atmosphere that has clung to it. You may suppose me, for the sake of
 argument, sitting at lunch in one of those quick-lunch restaurants in the
 City where men take their food so fast that it has none of the quality of
 food, and take their half-hour’s vacation so fast that it has none of the
 qualities of leisure; to hurry through one’s leisure is the most
 unbusiness-like of actions. They all wore tall shiny hats as if they could
 not lose an instant even to hang them on a peg, and they all had one eye a
 little off, hypnotised by the huge eye of the clock. In short, they were the
 slaves of the modern bondage, you could hear their fetters clanking. Each
 was, in fact, bound by a chain; the heaviest chain ever tied to a
 man—it is called a watch-chain.

 Now, among these there entered and sat down opposite to me a man who
 almost immediately opened an uninterrupted monologue. He was like all the
 other men in dress, yet he was startlingly opposite to them in all manner. He
 wore a high shiny hat and a long frock coat, but he wore them as such solemn
 things were meant to be worn; he wore the silk hat as if it were a mitre, and
 the frock coat as if it were the ephod of a high priest. He not only hung his
 hat up on the peg, but he seemed (such was his stateliness) almost to ask
 permission of the hat for doing so, and to apologise to the peg for making
 use of it. When he had sat down on a wooden chair with the air of one
 considering its feelings and given a sort of slight stoop or bow to the
 wooden table itself, as if it were an altar, I could not help some comment
 springing to my lips. For the man was a big, sanguine-faced,
 prosperous-looking man, and yet he treated everything with a care that almost
 amounted to nervousness.

 For the sake of saying something to express my interest I said, “This
 furniture is fairly solid; but, of course, people do treat it much too
 carelessly.”

 As I looked up doubtfully my eye caught his, and was fixed as his was
 fixed in an apocalyptic stare. I had thought him ordinary as he entered, save
 for his strange, cautious manner; but if the other people had seen him then
 they would have screamed and emptied the room. They did not see him, and they
 went on making a clatter with their forks, and a murmur with their
 conversation. But the man’s face was the face of a maniac.

 “Did you mean anything particular by that remark?” he asked at last, and
 the blood crawled back slowly into his face.

 “Nothing whatever,” I answered. “One does not mean anything here; it
 spoils people’s digestions.”

 He limped back and wiped his broad forehead with a big handkerchief; and
 yet there seemed to be a sort of regret in his relief.

 “I thought perhaps,” he said in a low voice, “that another of them had
 gone wrong.”

 “If you mean another digestion gone wrong,” I said, “I never heard of one
 here that went right. This is the heart of the Empire, and the other organs
 are in an equally bad way.”

 “No, I mean another street gone wrong,” and he said heavily and quietly,
 “but as I suppose that doesn’t explain much to you, I think I shall have to
 tell you the story. I do so with all the less responsibility, because I know
 you won’t believe it. For forty years of my life I invariably left my office,
 which is in Leadenhall Street, at half-past five in the afternoon, taking
 with me an umbrella in the right hand and a bag in the left hand. For forty
 years two months and four days I passed out of the side office door, walked
 down the street on the left-hand side, took the first turning to the left and
 the third to the right, from where I bought an evening paper, followed the
 road on the right-hand side round two obtuse angles, and came out just
 outside a Metropolitan station, where I took a train home. For forty years
 two months and four days I fulfilled this course by accumulated habit: it was
 not a long street that I traversed, and it took me about four and a half
 minutes to do it. After forty years two months and four days, on the fifth
 day I went out in the same manner, with my umbrella in the right hand and my
 bag in the left, and I began to notice that walking along the familiar street
 tired me somewhat more than usual; and when I turned it I was convinced that
 I had turned down the wrong one. For now the street shot up quite a steep
 slant, such as one only sees in the hilly parts of London, and in this part
 there were no hills at all. Yet it was not the wrong street; the name written
 on it was the same; the shuttered shops were the same; the lamp-posts and the
 whole look of the perspective was the same; only it was tilted upwards like a
 lid. Forgetting any trouble about breathlessness or fatigue I ran furiously
 forward, and reached the second of my accustomed turnings, which ought to
 bring me almost within sight of the station. And as I turned that corner I
 nearly fell on the pavement. For now the street went up straight in front of
 my face like a steep staircase or the side of a pyramid. There was not for
 miles round that place so much as a slope like that of Ludgate Hill. And this
 was a slope like that of the Matterhorn. The whole street had lifted itself
 like a single wave, and yet every speck and detail of it was the same, and I
 saw in the high distance, as at the top of an Alpine pass, picked out in pink
 letters the name over my paper shop.

 “I ran on and on blindly now, passing all the shops and coming to a part
 of the road where there was a long grey row of private houses. I had, I know
 not why, an irrational feeling that I was a long iron bridge in empty space.
 An impulse seized me, and I pulled up the iron trap of a coal-hole. Looking
 down through it I saw empty space and the stairs.

 “When I looked up again a man was standing in his front garden, having
 apparently come out of his house; he was leaning over the railings and gazing
 at me. We were all alone on that nightmare road; his face was in shadow; his
 dress was dark and ordinary; but when I saw him standing so perfectly still I
 knew somehow that he was not of this world. And the stars behind his head
 were larger and fiercer than ought to be endured by the eyes of men.

 “‘If you are a kind angel,’ I said, ‘or a wise devil, or have anything in
 common with mankind, tell me what is this street possessed of devils.’

 “After a long silence he said, ‘What do you say that it is?’

 “‘It is Bumpton Street, of course,’ I snapped. ‘It goes to Oldgate
 Station.’

 “‘Yes,’ he admitted gravely; ‘it goes there sometimes. Just now, however,
 it is going to heaven.’

 “‘To heaven?’ I said. ‘Why?’

 “‘It is going to heaven for justice,’ he replied. ‘You must have treated
 it badly. Remember always that there is one thing that cannot be endured by
 anybody or anything. That one unendurable thing is to be overworked and also
 neglected. For instance, you can overwork women—everybody does. But you
 can’t neglect women—I defy you to. At the same time, you can neglect
 tramps and gypsies and all the apparent refuse of the State so long as you do
 not overwork it. But no beast of the field, no horse, no dog can endure long
 to be asked to do more than his work and yet have less than his honour. It is
 the same with streets. You have worked this street to death, and yet you have
 never remembered its existence. If you had a healthy democracy, even of
 pagans, they would have hung this street with garlands and given it the name
 of a god. Then it would have gone quietly. But at last the street has grown
 tired of your tireless insolence; and it is bucking and rearing its head to
 heaven. Have you never sat on a bucking horse?’

 “I looked at the long grey street, and for a moment it seemed to me to be
 exactly like the long grey neck of a horse flung up to heaven. But in a
 moment my sanity returned, and I said, ‘But this is all nonsense. Streets go
 to the place they have to go. A street must always go to its end.’

 “‘Why do you think so of a street?’ he asked, standing very still.

 “‘Because I have always seen it do the same thing,’ I replied, in
 reasonable anger. ‘Day after day, year after year, it has always gone to
 Oldgate Station; day after…’

 “I stopped, for he had flung up his head with the fury of the road in
 revolt.

 “‘And you?’ he cried terribly. ‘What do you think the road thinks of you?
 Does the road think you are alive? Are you alive? Day after day, year after
 year, you have gone to Oldgate Station….’ Since then I have respected the
 things called inanimate.”

 And bowing slightly to the mustard-pot, the man in the restaurant
 withdrew.

 [bookmark: ch37]XXXVII. — THE SHOP OF GHOSTS

 Nearly all the best and most precious things in the universe
 you can get for a halfpenny. I make an exception, of course, of the sun, the
 moon, the earth, people, stars, thunderstorms, and such trifles. You can get
 them for nothing. Also I make an exception of another thing, which I am not
 allowed to mention in this paper, and of which the lowest price is a penny
 halfpenny. But the general principle will be at once apparent. In the street
 behind me, for instance, you can now get a ride on an electric tram for a
 halfpenny. To be on an electric tram is to be on a flying castle in a fairy
 tale. You can get quite a large number of brightly coloured sweets for a
 halfpenny. Also you can get the chance of reading this article for a
 halfpenny; along, of course, with other and irrelevant matter.

 But if you want to see what a vast and bewildering array of valuable
 things you can get at a halfpenny each you should do as I was doing last
 night. I was gluing my nose against the glass of a very small and dimly lit
 toy shop in one of the greyest and leanest of the streets of Battersea. But
 dim as was that square of light, it was filled (as a child once said to me)
 with all the colours God ever made. Those toys of the poor were like the
 children who buy them; they were all dirty; but they were all bright. For my
 part, I think brightness more important than cleanliness; since the first is
 of the soul, and the second of the body. You must excuse me; I am a democrat;
 I know I am out of fashion in the modern world.

 * * * * *

 As I looked at that palace of pigmy wonders, at small green omnibuses, at
 small blue elephants, at small black dolls, and small red Noah’s arks, I must
 have fallen into some sort of unnatural trance. That lit shop-window became
 like the brilliantly lit stage when one is watching some highly coloured
 comedy. I forgot the grey houses and the grimy people behind me as one
 forgets the dark galleries and the dim crowds at a theatre. It seemed as if
 the little objects behind the glass were small, not because they were toys,
 but because they were objects far away. The green omnibus was really a green
 omnibus, a green Bayswater omnibus, passing across some huge desert on its
 ordinary way to Bayswater. The blue elephant was no longer blue with paint;
 he was blue with distance. The black doll was really a negro relieved against
 passionate tropic foliage in the land where every weed is flaming and only
 man is black. The red Noah’s ark was really the enormous ship of earthly
 salvation riding on the rain-swollen sea, red in the first morning of
 hope.

 Every one, I suppose, knows such stunning instants of abstraction, such
 brilliant blanks in the mind. In such moments one can see the face of one’s
 own best friend as an unmeaning pattern of spectacles or moustaches. They are
 commonly marked by the two signs of the slowness of their growth and the
 suddenness of their termination. The return to real thinking is often as
 abrupt as bumping into a man. Very often indeed (in my case) it is bumping
 into a man. But in any case the awakening is always emphatic and, generally
 speaking, it is always complete. Now, in this case, I did come back with a
 shock of sanity to the consciousness that I was, after all, only staring into
 a dingy little toy-shop; but in some strange way the mental cure did not seem
 to be final. There was still in my mind an unmanageable something that told
 me that I had strayed into some odd atmosphere, or that I had already done
 some odd thing. I felt as if I had worked a miracle or committed a sin. It
 was as if I had at any rate, stepped across some border in the soul.

 To shake off this dangerous and dreamy sense I went into the shop and
 tried to buy wooden soldiers. The man in the shop was very old and broken,
 with confused white hair covering his head and half his face, hair so
 startlingly white that it looked almost artificial. Yet though he was senile
 and even sick, there was nothing of suffering in his eyes; he looked rather
 as if he were gradually falling asleep in a not unkindly decay. He gave me
 the wooden soldiers, but when I put down the money he did not at first seem
 to see it; then he blinked at it feebly, and then he pushed it feebly
 away.

 “No, no,” he said vaguely. “I never have. I never have. We are rather
 old-fashioned here.”

 “Not taking money,” I replied, “seems to me more like an uncommonly new
 fashion than an old one.”

 “I never have,” said the old man, blinking and blowing his nose; “I’ve
 always given presents. I’m too old to stop.”

 “Good heavens!” I said. “What can you mean? Why, you might be Father
 Christmas.”

 “I am Father Christmas,” he said apologetically, and blew his nose
 again.

 The lamps could not have been lighted yet in the street outside. At any
 rate, I could see nothing against the darkness but the shining shop-window.
 There were no sounds of steps or voices in the street; I might have strayed
 into some new and sunless world. But something had cut the chords of common
 sense, and I could not feel even surprise except sleepily. Something made me
 say, “You look ill, Father Christmas.”

 “I am dying,” he said.

 I did not speak, and it was he who spoke again.

 “All the new people have left my shop. I cannot understand it. They seem
 to object to me on such curious and inconsistent sort of grounds, these
 scientific men, and these innovators. They say that I give people
 superstitions and make them too visionary; they say I give people sausages
 and make them too coarse. They say my heavenly parts are too heavenly; they
 say my earthly parts are too earthly; I don’t know what they want, I’m sure.
 How can heavenly things be too heavenly, or earthly things too earthly? How
 can one be too good, or too jolly? I don’t understand. But I understand one
 thing well enough. These modern people are living and I am dead.”

 “You may be dead,” I replied. “You ought to know. But as for what they are
 doing, do not call it living.”

 * * * * *

 A silence fell suddenly between us which I somehow expected to be
 unbroken. But it had not fallen for more than a few seconds when, in the
 utter stillness, I distinctly heard a very rapid step coming nearer and
 nearer along the street. The next moment a figure flung itself into the shop
 and stood framed in the doorway. He wore a large white hat tilted back as if
 in impatience; he had tight black old-fashioned pantaloons, a gaudy
 old-fashioned stock and waistcoat, and an old fantastic coat. He had large,
 wide-open, luminous eyes like those of an arresting actor; he had a pale,
 nervous face, and a fringe of beard. He took in the shop and the old man in a
 look that seemed literally a flash and uttered the exclamation of a man
 utterly staggered.

 “Good lord!” he cried out; “it can’t be you! It isn’t you! I came to ask
 where your grave was.”

 “I’m not dead yet, Mr. Dickens,” said the old gentleman, with a feeble
 smile; “but I’m dying,” he hastened to add reassuringly.

 “But, dash it all, you were dying in my time,” said Mr. Charles Dickens
 with animation; “and you don’t look a day older.”

 “I’ve felt like this for a long time,” said Father Christmas.

 Mr. Dickens turned his back and put his head out of the door into the
 darkness.

 “Dick,” he roared at the top of his voice; “he’s still alive.”

 * * * * *

 Another shadow darkened the doorway, and a much larger and more
 full-blooded gentleman in an enormous periwig came in, fanning his flushed
 face with a military hat of the cut of Queen Anne. He carried his head well
 back like a soldier, and his hot face had even a look of arrogance, which was
 suddenly contradicted by his eyes, which were literally as humble as a dog’s.
 His sword made a great clatter, as if the shop were too small for it.

 “Indeed,” said Sir Richard Steele, “‘tis a most prodigious matter, for the
 man was dying when I wrote about Sir Roger de Coverley and his Christmas
 Day.”

 My senses were growing dimmer and the room darker. It seemed to be filled
 with newcomers.

 “It hath ever been understood,” said a burly man, who carried his head
 humorously and obstinately a little on one side—I think he was Ben
 Jonson—“It hath ever been understood, consule Jacobo, under our King
 James and her late Majesty, that such good and hearty customs were fallen
 sick, and like to pass from the world. This grey beard most surely was no
 lustier when I knew him than now.”

 And I also thought I heard a green-clad man, like Robin Hood, say in some
 mixed Norman French, “But I saw the man dying.”

 “I have felt like this a long time,” said Father Christmas, in his feeble
 way again.

 Mr. Charles Dickens suddenly leant across to him.

 “Since when?” he asked. “Since you were born?”

 “Yes,” said the old man, and sank shaking into a chair. “I have been
 always dying.”

 Mr. Dickens took off his hat with a flourish like a man calling a mob to
 rise.

 “I understand it now,” he cried, “you will never die.”

 [bookmark: ch38]XXXVIII. — THE BALLADE OF A STRANGE TOWN

 My friend and I, in fooling about Flanders, fell into a
 fixed affection for the town of Mechlin or Malines. Our rest there was so
 restful that we almost felt it as a home, and hardly strayed out of it.

 We sat day after day in the market-place, under little trees growing in
 wooden tubs, and looked up at the noble converging lines of the Cathedral
 tower, from which the three riders from Ghent, in the poem, heard the bell
 which told them they were not too late. But we took as much pleasure in the
 people, in the little boys with open, flat Flemish faces and fur collars
 round their necks, making them look like burgomasters; or the women, whose
 prim, oval faces, hair strained tightly off the temples, and mouths at once
 hard, meek, and humorous, exactly reproduced the late mediaeval faces in
 Memling and Van Eyck.

 But one afternoon, as it happened, my friend rose from under his little
 tree, and pointing to a sort of toy train that was puffing smoke in one
 corner of the clear square, suggested that we should go by it. We got into
 the little train, which was meant really to take the peasants and their
 vegetables to and fro from their fields beyond the town, and the official
 came round to give us tickets. We asked him what place we should get to if we
 paid fivepence. The Belgians are not a romantic people, and he asked us (with
 a lamentable mixture of Flemish coarseness and French rationalism) where we
 wanted to go.

 We explained that we wanted to go to fairyland, and the only question was
 whether we could get there for fivepence. At last, after a great deal of
 international misunderstanding (for he spoke French in the Flemish and we in
 the English manner), he told us that fivepence would take us to a place which
 I have never seen written down, but which when spoken sounded like the word
 “Waterloo” pronounced by an intoxicated patriot; I think it was Waerlowe.

 We clasped our hands and said it was the place we had been seeking from
 boyhood, and when we had got there we descended with promptitude.

 For a moment I had a horrible fear that it really was the field of
 Waterloo; but I was comforted by remembering that it was in quite a different
 part of Belgium. It was a cross-roads, with one cottage at the corner, a
 perspective of tall trees like Hobbema’s “Avenue,” and beyond only the
 infinite flat chess-board of the little fields. It was the scene of peace and
 prosperity; but I must confess that my friend’s first action was to ask the
 man when there would be another train back to Mechlin. The man stated that
 there would be a train back in exactly one hour. We walked up the avenue, and
 when we were nearly half an hour’s walk away it began to rain.

 * * * * *

 We arrived back at the cross-roads sodden and dripping, and, finding the
 train waiting, climbed into it with some relief. The officer on this train
 could speak nothing but Flemish, but he understood the name Mechlin, and
 indicated that when we came to Mechlin Station he would put us down, which,
 after the right interval of time, he did.

 We got down, under a steady downpour, evidently on the edge of Mechlin,
 though the features could not easily be recognised through the grey screen of
 the rain. I do not generally agree with those who find rain depressing. A
 shower-bath is not depressing; it is rather startling. And if it is exciting
 when a man throws a pail of water over you, why should it not also be
 exciting when the gods throw many pails? But on this soaking afternoon,
 whether it was the dull sky-line of the Netherlands or the fact that we were
 returning home without any adventure, I really did think things a trifle
 dreary. As soon as we could creep under the shelter of a street we turned
 into a little café, kept by one woman. She was incredibly old, and she spoke
 no French. There we drank black coffee and what was called “cognac fine.”
 “Cognac fine” were the only two French words used in the establishment, and
 they were not true. At least, the fineness (perhaps by its very ethereal
 delicacy) escaped me. After a little my friend, who was more restless than I,
 got up and went out, to see if the rain had stopped and if we could at once
 stroll back to our hotel by the station. I sat finishing my coffee in a
 colourless mood, and listening to the unremitting rain.

 * * * * *

 Suddenly the door burst open, and my friend appeared, transfigured and
 frantic.

 “Get up!” he cried, waving his hands wildly. “Get up! We’re in the wrong
 town! We’re not in Mechlin at all. Mechlin is ten miles, twenty miles
 off—God knows what! We’re somewhere near Antwerp.”

 “What!” I cried, leaping from my seat, and sending the furniture flying.
 “Then all is well, after all! Poetry only hid her face for an instant behind
 a cloud. Positively for a moment I was feeling depressed because we were in
 the right town. But if we are in the wrong town—why, we have our
 adventure after all! If we are in the wrong town, we are in the right
 place.”

 I rushed out into the rain, and my friend followed me somewhat more
 grimly. We discovered we were in a town called Lierre, which seemed to
 consist chiefly of bankrupt pastry cooks, who sold lemonade.

 “This is the peak of our whole poetic progress!” I cried enthusiastically.
 “We must do something, something sacramental and commemorative! We cannot
 sacrifice an ox, and it would be a bore to build a temple. Let us write a
 poem.”

 With but slight encouragement, I took out an old envelope and one of those
 pencils that turn bright violet in water. There was plenty of water about,
 and the violet ran down the paper, symbolising the rich purple of that
 romantic hour. I began, choosing the form of an old French ballade; it is the
 easiest because it is the most restricted—

 “Can Man to Mount Olympus rise,

 And fancy Primrose Hill the scene?

 Can a man walk in Paradise

 And think he is in Turnham Green?

 And could I take you for Malines,

 Not knowing the nobler thing you were?

 O Pearl of all the plain, and queen,

 The lovely city of Lierre.

 “Through memory’s mist in glimmering guise

 Shall shine your streets of sloppy sheen.

 And wet shall grow my dreaming eyes,

 To think how wet my boots have been

 Now if I die or shoot a Dean——”

 Here I broke off to ask my friend whether he thought it expressed a more
 wild calamity to shoot a Dean or to be a Dean. But he only turned up his coat
 collar, and I felt that for him the muse had folded her wings. I
 rewrote—

 “Now if I die a Rural Dean,

 Or rob a bank I do not care,

 Or turn a Tory.

 I have seen The lovely city of Lierre.”

 “The next line,” I resumed, warming to it; but my friend interrupted
 me.

 “The next line,” he said somewhat harshly, “will be a railway line. We can
 get back to Mechlin from here, I find, though we have to change twice. I dare
 say I should think this jolly romantic but for the weather. Adventure is the
 champagne of life, but I prefer my champagne and my adventures dry. Here is
 the station.”

 * * * * *

 We did not speak again until we had left Lierre, in its sacred cloud of
 rain, and were coming to Mechlin, under a clearer sky, that even made one
 think of stars. Then I leant forward and said to my friend in a low
 voice—“I have found out everything. We have come to the wrong
 star.”

 He stared his query, and I went on eagerly: “That is what makes life at
 once so splendid and so strange. We are in the wrong world. When I thought
 that was the right town, it bored me; when I knew it was wrong, I was happy.
 So the false optimism, the modern happiness, tires us because it tells us we
 fit into this world. The true happiness is that we don’t fit. We come from
 somewhere else. We have lost our way.”

 He silently nodded, staring out of the window, but whether I had impressed
 or only fatigued him I could not tell. “This,” I added, “is suggested in the
 last verse of a fine poem you have grossly neglected—

 “‘Happy is he and more than wise

 Who sees with wondering eyes and clean

 The world through all the grey disguise

 Of sleep and custom in between.

 Yes; we may pass the heavenly screen,

 But shall we know when we are there?

 Who know not what these dead stones mean,

 The lovely city of Lierre.’”

 Here the train stopped abruptly. And from Mechlin church steeple we heard
 the half-chime: and Joris broke silence with “No bally hors d’oeuvres
 for me: I shall get on to something solid at once.”

 L’Envoy

 Prince, wide your Empire spreads, I ween,

 Yet happier is that moistened Mayor,

 Who drinks her cognac far from fine,

 The lovely city of Lierre.

 [bookmark: ch39]XXXIX — THE MYSTERY OF A PAGEANT

 Once upon a time, it seems centuries ago, I was prevailed on
 to take a small part in one of those historical processions or pageants which
 happened to be fashionable in or about the year 1909. And since I tend, like
 all who are growing old, to re-enter the remote past as a paradise or
 playground, I disinter a memory which may serve to stand among those memories
 of small but strange incidents with which I have sometimes filled this
 column. The thing has really some of the dark qualities of a detective-story;
 though I suppose that Sherlock Holmes himself could hardly unravel it now,
 when the scent is so old and cold and most of the actors, doubtless, long
 dead.

 This old pageant included a series of figures from the eighteenth century,
 and I was told that I was just like Dr. Johnson. Seeing that Dr. Johnson was
 heavily seamed with small-pox, had a waistcoat all over gravy, snorted and
 rolled as he walked, and was probably the ugliest man in London, I mention
 this identification as a fact and not as a vaunt. I had nothing to do with
 the arrangement; and such fleeting suggestions as I made were not taken so
 seriously as they might have been. I requested that a row of posts be erected
 across the lawn, so that I might touch all of them but one, and then go back
 and touch that. Failing this, I felt that the least they could do was to have
 twenty-five cups of tea stationed at regular intervals along the course, each
 held by a Mrs. Thrale in full costume. My best constructive suggestion was
 the most harshly rejected of all. In front of me in the procession walked the
 great Bishop Berkeley, the man who turned the tables on the early
 materialists by maintaining that matter itself possibly does not exist. Dr.
 Johnson, you will remember, did not like such bottomless fancies as
 Berkeley’s, and kicked a stone with his foot, saying, “I refute him so!” Now
 (as I pointed out) kicking a stone would not make the metaphysical quarrel
 quite clear; besides, it would hurt. But how picturesque and perfect it would
 be if I moved across the ground in the symbolic attitude of kicking Bishop
 Berkeley! How complete an allegoric group; the great transcendentalist
 walking with his head among the stars, but behind him the avenging realist
 pede claudo, with uplifted foot. But I must not take up space with these
 forgotten frivolities; we old men grow too garrulous in talking of the
 distant past.

 This story scarcely concerns me either in my real or my assumed character.
 Suffice it to say that the procession took place at night in a large garden
 and by torchlight (so remote is the date), that the garden was crowded with
 Puritans, monks, and men-at-arms, and especially with early Celtic saints
 smoking pipes, and with elegant Renaissance gentlemen talking Cockney.
 Suffice it to say, or rather it is needless to say, that I got lost. I
 wandered away into some dim corner of that dim shrubbery, where there was
 nothing to do except tumbling over tent ropes, and I began almost to feel
 like my prototype, and to share his horror of solitude and hatred of a
 country life.

 In this detachment and dilemma I saw another man in a white wig advancing
 across this forsaken stretch of lawn; a tall, lean man, who stooped in his
 long black robes like a stooping eagle. When I thought he would pass me, he
 stopped before my face, and said, “Dr. Johnson, I think. I am Paley.”

 “Sir,” I said, “you used to guide men to the beginnings of Christianity.
 If you can guide me now to wherever this infernal thing begins you will
 perform a yet higher and harder function.”

 His costume and style were so perfect that for the instant I really
 thought he was a ghost. He took no notice of my flippancy, but, turning his
 black-robed back on me, led me through verdurous glooms and winding mossy
 ways, until we came out into the glare of gaslight and laughing men in
 masquerade, and I could easily laugh at myself.

 And there, you will say, was an end of the matter. I am (you will say)
 naturally obtuse, cowardly, and mentally deficient. I was, moreover, unused
 to pageants; I felt frightened in the dark and took a man for a spectre whom,
 in the light, I could recognise as a modern gentleman in a masquerade dress.
 No; far from it. That spectral person was my first introduction to a special
 incident which has never been explained and which still lays its finger on my
 nerve.

 I mixed with the men of the eighteenth century; and we fooled as one does
 at a fancy-dress ball. There was Burke as large as life and a great deal
 better looking. There was Cowper much larger than life; he ought to have been
 a little man in a night-cap, with a cat under one arm and a spaniel under the
 other. As it was, he was a magnificent person, and looked more like the
 Master of Ballantrae than Cowper. I persuaded him at last to the night-cap,
 but never, alas, to the cat and dog. When I came the next night Burke was
 still the same beautiful improvement upon himself; Cowper was still weeping
 for his dog and cat and would not be comforted; Bishop Berkeley was still
 waiting to be kicked in the interests of philosophy. In short, I met all my
 old friends but one. Where was Paley? I had been mystically moved by the
 man’s presence; I was moved more by his absence. At last I saw advancing
 towards us across the twilight garden a little man with a large book and a
 bright attractive face. When he came near enough he said, in a small, clear
 voice, “I’m Paley.” The thing was quite natural, of course; the man was ill
 and had sent a substitute. Yet somehow the contrast was a shock.

 By the next night I had grown quite friendly with my four or five
 colleagues; I had discovered what is called a mutual friend with Berkeley and
 several points of difference with Burke. Cowper, I think it was, who
 introduced me to a friend of his, a fresh face, square and sturdy, framed in
 a white wig. “This,” he explained, “is my friend So-and-So. He’s Paley.” I
 looked round at all the faces by this time fixed and familiar; I studied
 them; I counted them; then I bowed to the third Paley as one bows to
 necessity. So far the thing was all within the limits of coincidence. It
 certainly seemed odd that this one particular cleric should be so varying and
 elusive. It was singular that Paley, alone among men, should swell and shrink
 and alter like a phantom, while all else remained solid. But the thing was
 explicable; two men had been ill and there was an end of it; only I went
 again the next night, and a clear-coloured elegant youth with powdered hair
 bounded up to me, and told me with boyish excitement that he was Paley.

 For the next twenty-four hours I remained in the mental condition of the
 modern world. I mean the condition in which all natural explanations have
 broken down and no supernatural explanation has been established. My
 bewilderment had reached to boredom when I found myself once more in the
 colour and clatter of the pageant, and I was all the more pleased because I
 met an old school-fellow, and we mutually recognised each other under our
 heavy clothes and hoary wigs. We talked about all those great things for
 which literature is too small and only life large enough; red-hot memories
 and those gigantic details which make up the characters of men. I heard all
 about the friends he had lost sight of and those he had kept in sight; I
 heard about his profession, and asked at last how he came into the
 pageant.

 “The fact is,” he said, “a friend of mine asked me, just for to-night, to
 act a chap called Paley; I don’t know who he was….”

 “No, by thunder!” I said, “nor does anyone.”

 This was the last blow, and the next night passed like a dream. I scarcely
 noticed the slender, sprightly, and entirely new figure which fell into the
 ranks in the place of Paley, so many times deceased. What could it mean? Why
 was the giddy Paley unfaithful among the faithful found? Did these perpetual
 changes prove the popularity or the unpopularity of being Paley? Was it that
 no human being could support being Paley for one night and live till morning?
 Or was it that the gates were crowded with eager throngs of the British
 public thirsting to be Paley, who could only be let in one at a time? Or is
 there some ancient vendetta against Paley? Does some secret society of Deists
 still assassinate any one who adopts the name?

 I cannot conjecture further about this true tale of mystery; and that for
 two reasons. First, the story is so true that I have had to put a lie into
 it. Every word of this narrative is veracious, except the one word Paley. And
 second, because I have got to go into the next room and dress up as Dr.
 Johnson.

 THE END

cover.jpeg
Tremendous
Trifles

.
G.K. Chesterton

Methuen & Co. Ltd. London

tremendoustrifles.jpg
Tremendous
Trifles

.
G.K. Chesterton

Methuen & Co. Ltd. London

