

 [image:]

 The Project Gutenberg eBook of The Human Machine

This ebook is for the use of anyone anywhere in the United States and
most other parts of the world at no cost and with almost no restrictions
whatsoever. You may copy it, give it away or re-use it under the terms
of the Project Gutenberg License included with this ebook or online
at www.gutenberg.org. If you are not located in the United States,
you will have to check the laws of the country where you are located
before using this eBook.

Title: The Human Machine

Author: Arnold Bennett

Release date: July 3, 2004 [eBook #12811]

 Most recently updated: October 28, 2024

Language: English

Credits: Produced by Jonathan Ingram, and the Online Distributed Proofreading

 Team.

*** START OF THE PROJECT GUTENBERG EBOOK THE HUMAN MACHINE ***

THE

HUMAN MACHINE

BY

ARNOLD BENNETT

First Published November 1908

Second Edition September 1910

Third Edition April 1911

Fourth Edition August 1912

Fifth Edition January 1913

Sixth Edition August 1913

CONTENTS

	TAKING ONESELF FOR GRANTED

	AMATEURS IN THE ART OF LIVING

	THE BRAIN AS A GENTLEMAN-AT-LARGE

	THE FIRST PRACTICAL STEP

	HABIT-FORMING BY CONCENTRATION

	LORD OVER THE NODDLE

	WHAT 'LIVING' CHIEFLY IS

	THE DAILY FRICTION

	'FIRE!'

	MISCHIEVOUSLY OVERWORKING IT

	AN INTERLUDE

	AN INTEREST IN LIFE

	SUCCESS AND FAILURE

	A MAN AND HIS ENVIRONMENT

	L.S.D.

	REASON, REASON!

I

TAKING ONESELF FOR GRANTED

There are men who are capable of loving
a machine more deeply than they can
love a woman. They are among the
happiest men on earth. This is not a
sneer meanly shot from cover at women.
It is simply a statement of notorious fact.
Men who worry themselves to distraction
over the perfecting of a machine are
indubitably blessed beyond their kind.
Most of us have known such men. Yesterday
they were constructing motorcars.
But to-day aeroplanes are in the
air—or, at any rate, they ought to be,
according to the inventors. Watch the
inventors. Invention is not usually their
principal business. They must invent in
their spare time. They must invent
before breakfast, invent in the Strand
between Lyons's and the office, invent
after dinner, invent on Sundays. See
with what ardour they rush home of a
night! See how they seize a half-holiday,
like hungry dogs a bone! They don't
want golf, bridge, limericks, novels, illustrated
magazines, clubs, whisky, starting-prices,
hints about neckties, political
meetings, yarns, comic songs, anturic
salts, nor the smiles that are situate
between a gay corsage and a picture hat.
They never wonder, at a loss, what they
will do next. Their evenings never drag—are
always too short. You may, indeed,
catch them at twelve o'clock at
night on the flat of their backs; but not
in bed! No, in a shed, under a machine,
holding a candle (whose paths drop fatness)
up to the connecting-rod that is
strained, or the wheel that is out of
centre. They are continually interested,
nay, enthralled. They have a machine,
and they are perfecting it. They get one
part right, and then another goes wrong;
and they get that right, and then another
goes wrong, and so on. When they are
quite sure they have reached perfection,
forth issues the machine out of the shed—and
in five minutes is smashed up,
together with a limb or so of the inventors,
just because they had been quite
sure too soon. Then the whole business
starts again. They do not give up—that
particular wreck was, of course, due
to a mere oversight; the whole business
starts again. For they have glimpsed
perfection; they have the gleam of perfection
in their souls. Thus their lives
run away. 'They will never fly!' you
remark, cynically. Well, if they don't?
Besides, what about Wright? With all
your cynicism, have you never envied
them their machine and their passionate
interest in it?

You know, perhaps, the moment when,
brushing in front of the glass, you detected
your first grey hair. You stopped brushing;
then you resumed brushing, hastily;
you pretended not to be shocked, but you
were. Perhaps you know a more disturbing
moment than that, the moment
when it suddenly occurred to you that
you had 'arrived' as far as you ever will
arrive; and you had realised as much of
your early dream as you ever will realise,
and the realisation was utterly unlike the
dream; the marriage was excessively
prosaic and eternal, not at all what you
expected it to be; and your illusions
were dissipated; and games and hobbies
had an unpleasant core of tedium and
futility; and the ideal tobacco-mixture
did not exist; and one literary masterpiece
resembled another; and all the
days that are to come will more or less
resemble the present day, until you die;
and in an illuminating flash you understood
what all those people were driving
at when they wrote such unconscionably
long letters to the Telegraph as to life
being worth living or not worth living;
and there was naught to be done but face
the grey, monotonous future, and pretend
to be cheerful with the worm of ennui
gnawing at your heart! In a word, the
moment when it occurred to you that
yours is 'the common lot.' In that
moment have you not wished—do you
not continually wish—for an exhaustless
machine, a machine that you could never
get to the end of? Would you not give
your head to be lying on the flat of your
back, peering with a candle, dirty, foiled,
catching cold—but absorbed in the pursuit
of an object? Have you not gloomily
regretted that you were born without a
mechanical turn, because there is really
something about a machine...?

It has never struck you that you do
possess a machine! Oh, blind! Oh,
dull! It has never struck you that
you have at hand a machine wonderful
beyond all mechanisms in sheds, intricate,
delicately adjustable, of astounding
and miraculous possibilities, interminably
interesting! That machine is yourself.
'This fellow is preaching. I won't have
it!' you exclaim resentfully. Dear sir,
I am not preaching, and, even if I were,
I think you would have it. I think I can
anyhow keep hold of your button for a
while, though you pull hard. I am not
preaching. I am simply bent on calling
your attention to a fact which has perhaps
wholly or partially escaped you—namely,
that you are the most fascinating
bit of machinery that ever was. You do
yourself less than justice. It is said that
men are only interested in themselves.
The truth is that, as a rule, men are
interested in every mortal thing except
themselves. They have a habit of taking
themselves for granted, and that habit is
responsible for nine-tenths of the boredom
and despair on the face of the
planet.

A man will wake up in the middle of
the night (usually owing to some form of
delightful excess), and his brain will be
very active indeed for a space ere he can
go to sleep again. In that candid hour,
after the exaltation of the evening and
before the hope of the dawn, he will see
everything in its true colours—except
himself. There is nothing like a sleepless
couch for a clear vision of one's environment.
He will see all his wife's faults
and the hopelessness of trying to cure
them. He will momentarily see, though
with less sharpness of outline, his own
faults. He will probably decide that the
anxieties of children outweigh the joys
connected with children. He will admit
all the shortcomings of existence, will face
them like a man, grimly, sourly, in a
sturdy despair. He will mutter: 'Of
course I'm angry! Who wouldn't be?
Of course I'm disappointed! Did I
expect this twenty years ago? Yes, we
ought to save more. But we don't, so
there you are! I'm bound to worry!
I know I should be better if I didn't
smoke so much. I know there's absolutely
no sense at all in taking liqueurs.
Absurd to be ruffled with her when she's
in one of her moods. I don't have
enough exercise. Can't be regular, somehow.
Not the slightest use hoping that
things will be different, because I know
they won't. Queer world! Never really
what you may call happy, you know.
Now, if things were different ...' He
loses consciousness.

Observe: he has taken himself for
granted, just glancing at his faults and
looking away again. It is his environment
that has occupied his attention,
and his environment—'things'—that he
would wish to have 'different,' did he
not know, out of the fulness of experience,
that it is futile to desire such a
change? What he wants is a pipe that
won't put itself into his mouth, a glass
that won't leap of its own accord to his
lips, money that won't slip untouched
out of his pocket, legs that without
asking will carry him certain miles every
day in the open air, habits that practise
themselves, a wife that will expand and
contract according to his humours, like
a Wernicke bookcase, always complete
but never finished. Wise man, he perceives
at once that he can't have these
things. And so he resigns himself to the
universe, and settles down to a permanent,
restrained discontent. No one shall say
he is unreasonable.

You see, he has given no attention to
the machine. Let us not call it a flying-machine.
Let us call it simply an automobile.
There it is on the road, jolting,
screeching, rattling, perfuming. And
there he is, saying: 'This road ought to
be as smooth as velvet. That hill in
front is ridiculous, and the descent on
the other side positively dangerous. And
it's all turns—I can't see a hundred yards
in front.' He has a wild idea of trying
to force the County Council to sand-paper
the road, or of employing the new
Territorial Army to remove the hill. But
he dismisses that idea—he is so reasonable.
He accepts all. He sits clothed
in reasonableness on the machine, and
accepts all. 'Ass!' you exclaim. 'Why
doesn't he get down and inflate that
tyre, for one thing? Anyone can see
the sparking apparatus is wrong, and it's
perfectly certain the gear-box wants oil.

Why doesn't he—?' I will tell you
why he doesn't. Just because he isn't
aware that he is on a machine at all. He
has never examined what he is on. And
at the back of his consciousness is a dim
idea that he is perched on a piece of solid,
immutable rock that runs on castors.

II

AMATEURS IN THE ART OF LIVING

Considering that we have to spend the
whole of our lives in this human machine,
considering that it is our sole means of
contact and compromise with the rest of
the world, we really do devote to it very
little attention. When I say 'we,' I
mean our inmost spirits, the instinctive
part, the mystery within that exists.
And when I say 'the human machine'
I mean the brain and the body—and
chiefly the brain. The expression of the
soul by means of the brain and body is
what we call the art of 'living.' We
certainly do not learn this art at school
to any appreciable extent. At school we
are taught that it is necessary to fling our
arms and legs to and fro for so many hours
per diem. We are also shown, practically,
that our brains are capable of
performing certain useful tricks, and that
if we do not compel our brains to perform
those tricks we shall suffer. Thus one
day we run home and proclaim to our
delighted parents that eleven twelves are
132. A feat of the brain! So it goes
on until our parents begin to look up to
us because we can chatter of cosines or
sketch the foreign policy of Louis XIV.
Good! But not a word about the principles
of the art of living yet! Only a
few detached rules from our parents, to
be blindly followed when particular crises
supervene. And, indeed, it would be
absurd to talk to a schoolboy about the
expression of his soul. He would probably
mutter a monosyllable which is not
'mice.'

Of course, school is merely a preparation
for living; unless one goes to a university,
in which case it is a preparation for
university. One is supposed to turn
one's attention to living when these preliminaries
are over—say at the age of
about twenty. Assuredly one lives then;
there is, however, nothing new in that,
for one has been living all the time, in a
fashion; all the time one has been using
the machine without understanding it.
But does one, school and college being
over, enter upon a study of the machine?
Not a bit. The question then becomes,
not how to live, but how to obtain and
retain a position in which one will be able
to live; how to get minute portions of
dead animals and plants which one can
swallow, in order not to die of hunger;
how to acquire and constantly renew a
stock of other portions of dead animals
and plants in which one can envelop oneself
in order not to die of cold; how to
procure the exclusive right of entry into
certain huts where one may sleep and eat
without being rained upon by the clouds
of heaven. And so forth. And when
one has realised this ambition, there
comes the desire to be able to double the
operation and do it, not for oneself alone,
but for oneself and another. Marriage!
But no scientific sustained attention is
yet given to the real business of living,
of smooth intercourse, of self-expression,
of conscious adaptation to environment—in
brief, to the study of the machine.
At thirty the chances are that a man
will understand better the draught of
a chimney than his own respiratory apparatus—to
name one of the simple,
obvious things—and as for understanding
the working of his own brain—what an
idea! As for the skill to avoid the waste
of power involved by friction in the business
of living, do we give an hour to it in
a month? Do we ever at all examine it
save in an amateurish and clumsy fashion?
A young lady produces a water-colour
drawing. 'Very nice!' we say, and add,
to ourselves, 'For an amateur.' But our
living is more amateurish than that young
lady's drawing; though surely we ought
every one of us to be professionals at
living!

When we have been engaged in the
preliminaries to living for about fifty-five
years, we begin to think about slacking
off. Up till this period our reason for
not having scientifically studied the art
of living—the perfecting and use of the
finer parts of the machine—is not that
we have lacked leisure (most of us have
enormous heaps of leisure), but that we
have simply been too absorbed in the
preliminaries, have, in fact, treated the
preliminaries to the business as the business
itself. Then at fifty-five we ought
at last to begin to live our lives with
professional skill, as a professional painter
paints pictures. Yes, but we can't. It
is too late then. Neither painters, nor
acrobats, nor any professionals can be
formed at the age of fifty-five. Thus we
finish our lives amateurishly, as we have
begun them. And when the machine
creaks and sets our teeth on edge, or
refuses to obey the steering-wheel and
deposits us in the ditch, we say: 'Can't
be helped!' or 'Doesn't matter! It
will be all the same a hundred years
hence!' or: 'I must make the best of
things.' And we try to believe that in
accepting the status quo we have justified
the status quo, and all the time we feel
our insincerity.

You exclaim that I exaggerate. I do.
To force into prominence an aspect of
affairs usually overlooked, it is absolutely
necessary to exaggerate. Poetic licence is
one name for this kind of exaggeration.
But I exaggerate very little indeed, much
less than perhaps you think. I know
that you are going to point out to me that
vast numbers of people regularly spend a
considerable portion of their leisure in
striving after self-improvement. Granted!
And I am glad of it. But I should be
gladder if their strivings bore more closely
upon the daily business of living, of self-expression
without friction and without
futile desires. See this man who regularly
studies every evening of his life! He has
genuinely understood the nature of poetry,
and his taste is admirable. He recites
verse with true feeling, and may be
said to be highly cultivated. Poetry is
a continual source of pleasure to him.
True! But why is he always complaining
about not receiving his deserts in the
office? Why is he worried about finance?
Why does he so often sulk with his wife?
Why does he persist in eating more than
his digestion will tolerate? It was not
written in the book of fate that he should
complain and worry and sulk and suffer.
And if he was a professional at living
he would not do these things. There
is no reason why he should do them,
except the reason that he has never learnt
his business, never studied the human
machine as a whole, never really thought
rationally about living. Supposing you
encountered an automobilist who was
swerving and grinding all over the road,
and you stopped to ask what was the
matter, and he replied: 'Never mind
what's the matter. Just look at my
lovely acetylene lamps, how they shine,
and how I've polished them!' You
would not regard him as a Clifford-Earp,
or even as an entirely sane man. So with
our student of poetry. It is indubitable
that a large amount of what is known
as self-improvement is simply self-indulgence—a
form of pleasure which only
incidentally improves a particular part
of the machine, and even that to the
neglect of far more important parts.

My aim is to direct a man's attention
to himself as a whole, considered as a
machine, complex and capable of quite
extraordinary efficiency, for travelling
through this world smoothly, in any
desired manner, with satisfaction not only
to himself but to the people he meets en
route, and the people who are overtaking
him and whom he is overtaking. My
aim is to show that only an inappreciable
fraction of our ordered and sustained
efforts is given to the business of actual
living, as distinguished from the preliminaries
to living.

III

THE BRAIN AS A GENTLEMAN-AT-LARGE

It is not as if, in this business of daily
living, we were seriously hampered by
ignorance either as to the results which
we ought to obtain, or as to the general
means which we must employ in order to
obtain them. With all our absorption
in the mere preliminaries to living, and
all our carelessness about living itself, we
arrive pretty soon at a fairly accurate
notion of what satisfactory living is, and
we perceive with some clearness the
methods necessary to success. I have
pictured the man who wakes up in the
middle of the night and sees the horrid
semi-fiasco of his life. But let me picture
the man who wakes up refreshed early
on a fine summer morning and looks into
his mind with the eyes of hope and
experience, not experience and despair.
That man will pass a delightful half-hour
in thinking upon the scheme of
the universe as it affects himself. He
is quite clear that contentment depends
on his own acts, and that no power
can prevent him from performing those
acts. He plans everything out, and
before he gets up he knows precisely
what he must and will do in certain
foreseen crises and junctures. He sincerely
desires to live efficiently—who
would wish to make a daily mess of
existence?—and he knows the way to
realise the desire.

And yet, mark me! That man will not
have been an hour on his feet on this
difficult earth before the machine has
unmistakably gone wrong: the machine
which was designed to do this work
of living, which is capable of doing it
thoroughly well, but which has not been
put into order! What is the use of consulting
the map of life and tracing the
itinerary, and getting the machine out of
the shed, and making a start, if half the
nuts are loose, or the steering pillar
is twisted, or there is no petrol in the
tank? (Having asked this question, I will
drop the mechanico-vehicular comparison,
which is too rough and crude for the
delicacy of the subject.) Where has the
human machine gone wrong? It has gone
wrong in the brain. What, is he 'wrong
in the head'? Most assuredly, most
strictly. He knows—none better—that
when his wife employs a particular tone
containing ten grains of asperity, and he
replies in a particular tone containing
eleven grains, the consequences will be
explosive. He knows, on the other hand,
that if he replies in a tone containing only
one little drop of honey, the consequences
may not be unworthy of two reasonable
beings. He knows this. His brain is
fully instructed. And lo! his brain,
while arguing that women are really too
absurd (as if that was the point), is sending
down orders to the muscles of the
throat and mouth which result in at least
eleven grains of asperity, and conjugal
relations are endangered for the day. He
didn't want to do it. His desire was not
to do it. He despises himself for doing
it. But his brain was not in working
order. His brain ran away—'raced'—on
its own account, against reason, against
desire, against morning resolves—and
there he is!

That is just one example, of the simplest
and slightest. Examples can be multiplied.
The man may be a young man
whose immediate future depends on his
passing an examination—an examination
which he is capable of passing 'on his
head,' which nothing can prevent him
from passing if only his brain will not be
so absurd as to give orders to his legs to
walk out of the house towards the tennis
court instead of sending them upstairs to
the study; if only, having once safely
lodged him in the study, his brain will
devote itself to the pages of books instead
of dwelling on the image of a nice girl—not
at all like other girls. Or the
man may be an old man who will
live in perfect comfort if only his brain
will not interminably run round and
round in a circle of grievances, apprehensions,
and fears which no amount
of contemplation can destroy or even
ameliorate.

The brain, the brain—that is the seat
of trouble! 'Well,' you say, 'of course
it is. We all know that!' We don't
act as if we did, anyway. 'Give us more
brains, Lord!' ejaculated a great writer.
Personally, I think he would have been
wiser if he had asked first for the power
to keep in order such brains as we have.
We indubitably possess quite enough
brains, quite as much as we can handle.
The supreme muddlers of living are often
people of quite remarkable intellectual
faculty, with a quite remarkable gift of
being wise for others. The pity is that
our brains have a way of 'wandering,'
as it is politely called. Brain-wandering
is indeed now recognised as a specific
disease. I wonder what you, O business
man with an office in Ludgate Circus,
would say to your office-boy, whom you
had dispatched on an urgent message to
Westminster, and whom you found larking
around Euston Station when you
rushed to catch your week-end train.
'Please, sir, I started to go to Westminster,
but there's something funny in
my limbs that makes me go up all manner
of streets. I can't help it, sir!' 'Can't
you?' you would say. 'Well, you had
better go and be somebody else's office-boy.'
Your brain is something worse
than that office-boy, something more
insidiously potent for evil.

I conceive the brain of the average
well-intentioned man as possessing the
tricks and manners of one of those gentlemen-at-large
who, having nothing very
urgent to do, stroll along and offer their
services gratis to some shorthanded work
of philanthropy. They will commonly
demoralise and disorganise the business
conduct of an affair in about a fortnight.
They come when they like; they go when
they like. Sometimes they are exceedingly
industrious and obedient, but then
there is an even chance that they will
shirk and follow their own sweet will.
And they mustn't be spoken to, or pulled
up—for have they not kindly volunteered,
and are they not giving their days for
naught! These persons are the bane of
the enterprises in which they condescend
to meddle. Now, there is a vast deal too
much of the gentleman-at-large about
one's brain. One's brain has no right
whatever to behave as a gentleman-at-large:
but it in fact does. It forgets;
it flatly ignores orders; at the critical
moment when pressure is highest, it simply
lights a cigarette and goes out for a walk.
And we meekly sit down under this
behaviour! 'I didn't feel like stewing,'
says the young man who, against his
wish, will fail in his examination. 'The
words were out of my mouth before I
knew it,' says the husband whose wife is
a woman. 'I couldn't get any inspiration
to-day,' says the artist. 'I can't
resist Stilton,' says the fellow who is
dying of greed. 'One can't help one's
thoughts,' says the old worrier. And
this last really voices the secret excuse of
all five.

And you all say to me: 'My brain is
myself. How can I alter myself? I
was born like that.' In the first place
you were not born 'like that,' you have
lapsed to that. And in the second place
your brain is not yourself. It is only a
part of yourself, and not the highest seat
of authority. Do you love your mother,
wife, or children with your brain? Do
you desire with your brain? Do you, in
a word, ultimately and essentially live
with your brain? No. Your brain is
an instrument. The proof that it is an
instrument lies in the fact that, when
extreme necessity urges, you can command
your brain to do certain things,
and it does them. The first of the two
great principles which underlie the efficiency
of the human machine is this:
The brain is a servant, exterior to the
central force of the Ego. If it is out of
control the reason is not that it is uncontrollable,
but merely that its discipline
has been neglected. The brain can be
trained, as the hand and eye can be
trained; it can be made as obedient as
a sporting dog, and by similar methods.
In the meantime the indispensable preparation
for brain discipline is to form
the habit of regarding one's brain as an
instrument exterior to one's self, like a
tongue or a foot.

IV

THE FIRST PRACTICAL STEP

The brain is a highly quaint organism.
Let me say at once, lest I should be
cannonaded by physiologists, psychologists,
or metaphysicians, that by the
'brain' I mean the faculty which reasons
and which gives orders to the muscles.
I mean exactly what the plain man means
by the brain. The brain is the diplomatist
which arranges relations between
our instinctive self and the universe, and
it fulfils its mission when it provides for
the maximum of freedom to the instincts
with the minimum of friction. It argues
with the instincts. It takes them on one
side and points out the unwisdom of
certain performances. It catches them
by the coat-tails when they are about to
make fools of themselves. 'Don't drink
all that iced champagne at a draught,'
it says to one instinct; 'we may die of
it.' 'Don't catch that rude fellow one
in the eye,' it says to another instinct;
'he is more powerful than us.' It is,
in fact, a majestic spectacle of common
sense. And yet it has the most extraordinary
lapses. It is just like that man—we
all know him and consult him—who
is a continual fount of excellent, sagacious
advice on everything, but who somehow
cannot bring his sagacity to bear on his
own personal career.

In the matter of its own special activities
the brain is usually undisciplined and
unreliable. We never know what it will
do next. We give it some work to do,
say, as we are walking along the street to
the office. Perhaps it has to devise some
scheme for making £150 suffice for £200,
or perhaps it has to plan out the heads
of a very important letter. We meet a
pretty woman, and away that undisciplined,
sagacious brain runs after her,
dropping the scheme or the draft letter,
and amusing itself with aspirations or
regrets for half an hour, an hour, sometimes
a day. The serious part of our
instinctive self feebly remonstrates, but
without effect. Or it may be that we
have suffered a great disappointment,
which is definite and hopeless. Will the
brain, like a sensible creature, leave that
disappointment alone, and instead of
living in the past live in the present or the
future? Not it! Though it knows perfectly
well that it is wasting its time and
casting a very painful and utterly unnecessary
gloom over itself and us, it can
so little control its unhealthy morbid
appetite that no expostulations will induce
it to behave rationally. Or perhaps,
after a confabulation with the soul, it
has been decided that when next a certain
harmful instinct comes into play the
brain shall firmly interfere. 'Yes,' says
the brain, 'I really will watch that.' But
when the moment arrives, is the brain on
the spot? The brain has probably forgotten
the affair entirely, or remembered
it too late; or sighs, as the victorious
instinct knocks it on the head: 'Well,
next time!'

All this, and much more that every
reader can supply from his own exciting
souvenirs, is absurd and ridiculous on
the part of the brain. It is a conclusive
proof that the brain is out of condition,
idle as a nigger, capricious as an actor-manager,
and eaten to the core with loose
habits. Therefore the brain must be put
into training. It is the most important
part of the human machine by which
the soul expresses and develops itself,
and it must learn good habits. And
primarily it must be taught obedience.
Obedience can only be taught by imposing
one's will, by the sheer force of
volition. And the brain must be mastered
by will-power. The beginning of wise
living lies in the control of the brain by
the will; so that the brain may act
according to the precepts which the brain
itself gives. With an obedient disciplined
brain a man may live always right
up to the standard of his best moments.

To teach a child obedience you tell it
to do something, and you see that that
something is done. The same with the
brain. Here is the foundation of an
efficient life and the antidote for the
tendency to make a fool of oneself. It is
marvellously simple. Say to your brain:
'From 9 o'clock to 9.30 this morning you
must dwell without ceasing on a particular
topic which I will give you.' Now, it
doesn't matter what this topic is—the
point is to control and invigorate the brain
by exercise—but you may just as well
give it a useful topic to think over as a
futile one. You might give it this: 'My
brain is my servant. I am not the play-thing
of my brain.' Let it concentrate
on these statements for thirty minutes.
'What?' you cry. 'Is this the way to
an efficient life? Why, there's nothing
in it!' Simple as it may appear, this is
the way, and it is the only way. As for
there being nothing in it, try it. I
guarantee that you will fail to keep your
brain concentrated on the given idea for
thirty seconds—let alone thirty minutes.
You will find your brain conducting itself
in a manner which would be comic were
it not tragic. Your first experiments will
result in disheartening failure, for to
exact from the brain, at will and by will,
concentration on a given idea for even so
short a period as half an hour is an
exceedingly difficult feat—and a fatiguing!
It needs perseverance. It needs a
terrible obstinacy on the part of the will.
That brain of yours will be hopping about
all over the place, and every time it hops
you must bring it back by force to its
original position. You must absolutely
compel it to ignore every idea except the
one which you have selected for its
attention. You cannot hope to triumph
all at once. But you can hope to triumph.
There is no royal road to the control of
the brain. There is no patent dodge
about it, and no complicated function
which a plain person may not comprehend.
It is simply a question of: 'I will,
I will, and I will.' (Italics here are
indispensable.)

Let me resume. Efficient living, living
up to one's best standard, getting the last
ounce of power out of the machine with
the minimum of friction: these things
depend on the disciplined and vigorous
condition of the brain. The brain can
be disciplined by learning the habit of
obedience. And it can learn the habit
of obedience by the practice of concentration.
Disciplinary concentration,
though nothing could have the air of
being simpler, is the basis of the whole
structure. This fact must be grasped
imaginatively; it must be seen and felt.
The more regularly concentration is practised,
the more firmly will the imagination
grasp the effects of it, both direct and
indirect. After but a few days of honest
trying in the exercise which I have indicated,
you will perceive its influence.
You will grow accustomed to the idea,
at first strange in its novelty, of the brain
being external to the supreme force which
is you, and in subjection to that force.
You will, as a not very distant possibility,
see yourself in possession of the power to
switch your brain on and off in a particular
subject as you switch electricity on and
off in a particular room. The brain will
get used to the straight paths of obedience.
And—a remarkable phenomenon—it will,
by the mere practice of obedience, become
less forgetful and more effective. It will
not so frequently give way to an instinct
that takes it by surprise. In a word,
it will have received a general tonic.
With a brain that is improving every day
you can set about the perfecting of the
machine in a scientific manner.

V

HABIT-FORMING BY CONCENTRATION

As soon as the will has got the upper hand
of the brain—as soon as it can say to
the brain, with a fair certainty of being
obeyed: 'Do this. Think along these
lines, and continue to do so without
wandering until I give you leave to stop'—then
is the time arrived when the perfecting
of the human machine may be
undertaken in a large and comprehensive
spirit, as a city council undertakes the
purification and reconstruction of a city.
The tremendous possibilities of an obedient
brain will be perceived immediately we
begin to reflect upon what we mean by
our 'character.' Now, a person's character
is, and can be, nothing else but the
total result of his habits of thought. A
person is benevolent because he habitually
thinks benevolently. A person is idle
because his thoughts dwell habitually on
the instant pleasures of idleness. It is
true that everybody is born with certain
predispositions, and that these predispositions
influence very strongly the early
formation of habits of thought. But the
fact remains that the character is built
by long-continued habits of thought. If
the mature edifice of character usually
shows in an exaggerated form the peculiarities
of the original predisposition, this
merely indicates a probability that the
slow erection of the edifice has proceeded
at haphazard, and that reason has not
presided over it. A child may be born
with a tendency to bent shoulders. If
nothing is done, if on the contrary he
becomes a clerk and abhors gymnastics,
his shoulders will develop an excessive
roundness, entirely through habit.
Whereas, if his will, guided by his reason,
had compelled the formation of a corrective
physical habit, his shoulders might
have been, if not quite straight, nearly so.
Thus a physical habit! The same with
a mental habit.

The more closely we examine the
development of original predispositions,
the more clearly we shall see that this
development is not inevitable, is not a
process which works itself out independently
according to mysterious, ruthless
laws which we cannot understand.
For instance, the effect of an original predisposition
may be destroyed by an
accidental shock. A young man with an
inherited tendency to alcohol may develop
into a stern teetotaller through the shock
caused by seeing his drunken father strike
his mother; whereas, if his father had
chanced to be affectionate in drink, the
son might have ended in the gutter. No
ruthless law here! It is notorious, also,
that natures are sometimes completely
changed in their development by chance
momentary contact with natures stronger
than themselves. 'From that day I
resolved—' etc. You know the phrase.
Often the resolve is not kept; but often
it is kept. A spark has inflamed the will.
The burning will has tyrannised over the
brain. New habits have been formed.
And the result looks just like a miracle.

Now, if these great transformations can
be brought about by accident, cannot
similar transformations be brought about
by a reasonable design? At any rate, if
one starts to bring them about, one starts
with the assurance that transformations
are not impossible, since they have
occurred. One starts also in the full
knowledge of the influence of habit on
life. Take any one of your own habits,
mental or physical. You will be able to
recall the time when that habit did not
exist, or if it did exist it was scarcely
perceptible. And you will discover that
nearly all your habits have been formed
unconsciously, by daily repetitions which
bore no relation to a general plan, and
which you practised not noticing. You
will be compelled to admit that your
'character,' as it is to-day, is a structure
that has been built almost without the
aid of an architect; higgledy-piggledy,
anyhow. But occasionally the architect
did step in and design something. Here
and there among your habits you will
find one that you consciously and of deliberate
purpose initiated and persevered
with—doubtless owing to some happy
influence. What is the difference between
that conscious habit and the unconscious
habits? None whatever as regards its
effect on the sum of your character. It
may be the strongest of all your habits.
The only quality that differentiates it
from the others is that it has a definite
object (most likely a good object), and
that it wholly or partially fulfils that
object. There is not a man who reads
these lines but has, in this detail or that,
proved in himself that the will, forcing
the brain to repeat the same action again
and again, can modify the shape of his
character as a sculptor modifies the shape
of damp clay.

But if a grown man's character is
developing from day to day (as it is), if
nine-tenths of the development is due to
unconscious action and one-tenth to conscious
action, and if the one-tenth conscious
is the most satisfactory part of the
total result; why, in the name of common
sense, henceforward, should not nine-tenths,
instead of one-tenth, be due to
conscious action? What is there to
prevent this agreeable consummation?
There is nothing whatever to prevent it—except
insubordination on the part of
the brain. And insubordination of the
brain can be cured, as I have previously
shown. When I see men unhappy and
inefficient in the craft of living, from sheer,
crass inattention to their own development;
when I see misshapen men building
up businesses and empires, and never
stopping to build up themselves; when I
see dreary men expending precisely the
same energy on teaching a dog to walk on
its hind-legs as would brighten the whole
colour of their own lives, I feel as if I
wanted to give up the ghost, so ridiculous,
so fatuous does the spectacle seem! But,
of course, I do not give up the ghost.
The paroxysm passes. Only I really must
cry out: 'Can't you see what you're
missing? Can't you see that you're
missing the most interesting thing on
earth, far more interesting than businesses,
empires, and dogs? Doesn't it strike
you how clumsy and short-sighted you
are—working always with an inferior
machine when you might have a smooth-gliding
perfection? Doesn't it strike you
how badly you are treating yourself?'

Listen, you confirmed grumbler, you
who make the evening meal hideous with
complaints against destiny—for it is you
I will single out. Are you aware what
people are saying about you behind your
back? They are saying that you render
yourself and your family miserable by the
habit which has grown on you of always
grumbling. 'Surely it isn't as bad as
that?' you protest. Yes, it is just as
bad as that. You say: 'The fact is, I
know it's absurd to grumble. But I'm like
that. I've tried to stop it, and I can't!'
How have you tried to stop it? 'Well,
I've made up my mind several times to
fight against it, but I never succeed. This
is strictly between ourselves. I don't
usually admit that I'm a grumbler.'
Considering that you grumble for about
an hour and a half every day of your life,
it was sanguine, my dear sir, to expect to
cure such a habit by means of a solitary
intention, formed at intervals in the brain
and then forgotten. No! You must do
more than that. If you will daily fix
your brain firmly for half an hour on the
truth (you know it to be a truth) that
grumbling is absurd and futile, your brain
will henceforward begin to form a habit
in that direction; it will begin to be
moulded to the idea that grumbling is
absurd and futile. In odd moments,
when it isn't thinking of anything in
particular, it will suddenly remember that
grumbling is absurd and futile. When
you sit down to the meal and open your
mouth to say: 'I can't think what my
ass of a partner means by—' it will
remember that grumbling is absurd and
futile, and will alter the arrangement of
your throat, teeth, and tongue, so that
you will say: 'What fine weather we're
having!' In brief, it will remember
involuntarily, by a new habit. All who
look into their experience will admit that
the failure to replace old habits by new
ones is due to the fact that at the critical
moment the brain does not remember;
it simply forgets. The practice of concentration
will cure that. All depends
on regular concentration. This grumbling
is an instance, though chosen not
quite at hazard.

VI

LORD OVER THE NODDLE

Having proved by personal experiment
the truth of the first of the two great
principles which concern the human
machine—namely, that the brain is a
servant, not a master, and can be controlled—we
may now come to the second.
The second is more fundamental than the
first, but it can be of no use until the
first is understood and put into practice.
The human machine is an apparatus of
brain and muscle for enabling the Ego to
develop freely in the universe by which
it is surrounded, without friction. Its
function is to convert the facts of the
universe to the best advantage of the
Ego. The facts of the universe are the
material with which it is its business to
deal—not the facts of an ideal universe,
but the facts of this universe. Hence,
when friction occurs, when the facts of
the universe cease to be of advantage to
the Ego, the fault is in the machine.
It is not the solar system that has gone
wrong, but the human machine. Second
great principle, therefore: 'In case of
friction, the machine is always at fault.'

You can control nothing but your own
mind. Even your two-year-old babe may
defy you by the instinctive force of its
personality. But your own mind you can
control. Your own mind is a sacred
enclosure into which nothing harmful can
enter except by your permission. Your
own mind has the power to transmute
every external phenomenon to its own
purposes. If happiness arises from cheerfulness,
kindliness, and rectitude (and
who will deny it?), what possible combination
of circumstances is going to make
you unhappy so long as the machine
remains in order? If self-development
consists in the utilisation of one's environment
(not utilisation of somebody else's
environment), how can your environment
prevent you from developing? You
would look rather foolish without it, anyway.
In that noddle of yours is everything
necessary for development, for the
maintaining of dignity, for the achieving
of happiness, and you are absolute lord
over the noddle, will you but exercise the
powers of lordship. Why worry about the
contents of somebody else's noddle, in
which you can be nothing but an intruder,
when you may arrive at a better result,
with absolute certainty, by confining your
activities to your own? 'Look within.'
'The Kingdom of Heaven is within
you.' 'Oh, yes!' you protest. 'All
that's old. Epictetus said that. Marcus
Aurelius said that. Christ said that.'
They did. I admit it readily. But if
you were ruffled this morning because
your motor-omnibus broke down, and
you had to take a cab, then so far as you
are concerned these great teachers lived
in vain. You, calling yourself a reasonable
man, are going about dependent for
your happiness, dignity, and growth, upon
a thousand things over which you have no
control, and the most exquisitely organised
machine for ensuring happiness, dignity,
and growth, is rusting away inside you.
And all because you have a sort of notion
that a saying said two thousand years
ago cannot be practical.

You remark sagely to your child: 'No,
my child, you cannot have that moon,
and you will accomplish nothing by crying
for it. Now, here is this beautiful box
of bricks, by means of which you may
amuse yourself while learning many
wonderful matters and improving your
mind. You must try to be content with
what you have, and to make the best of
it. If you had the moon you wouldn't
be any happier.' Then you lie awake
half the night repining because the last
post has brought a letter to the effect
that 'the Board cannot entertain your
application for,' etc. You say the two
cases are not alike. They are not. Your
child has never heard of Epictetus. On
the other hand, justice is the moon. At
your age you surely know that. 'But
the Directors ought to have granted my
application,' you insist. Exactly! I
agree. But we are not in a universe of
oughts. You have a special apparatus
within you for dealing with a universe
where oughts are flagrantly disregarded.
And you are not using it. You are lying
awake, keeping your wife awake, injuring
your health, injuring hers, losing your
dignity and your cheerfulness. Why?
Because you think that these antics and
performances will influence the Board?
Because you think that they will put you
into a better condition for dealing with
your environment to-morrow? Not a
bit. Simply because the machine is at
fault.

In certain cases we do make use of our
machines (as well as their sad condition of
neglect will allow), but in other cases we
behave in an extraordinarily irrational
manner. Thus if we sally out and get
caught in a heavy shower we do not,
unless very far gone in foolishness, sit
down and curse the weather. We put up
our umbrella, if we have one, and if not
we hurry home. We may grumble, but
it is not serious grumbling; we accept
the shower as a fact of the universe, and
control ourselves. Thus also, if by a
sudden catastrophe we lose somebody
who is important to us, we grieve, but we
control ourselves, recognising one of those
hazards of destiny from which not even
millionaires are exempt. And the result
on our Ego is usually to improve it in
essential respects. But there are other
strokes of destiny, other facts of the
universe, against which we protest as a
child protests when deprived of the moon.

Take the case of an individual with an
imperfect idea of honesty. Now, that individual
is the consequence of his father
and mother and his environment, and
his father and mother of theirs, and so
backwards to the single-celled protoplasm.
That individual is a result of the cosmic
order, the inevitable product of cause and
effect. We know that. We must admit
that he is just as much a fact of the
universe as a shower of rain or a storm
at sea that swallows a ship. We freely
grant in the abstract that there must be,
at the present stage of evolution, a certain
number of persons with unfair minds.
We are quite ready to contemplate such
an individual with philosophy—until it
happens that, in the course of the progress
of the solar system, he runs up against
ourselves. Then listen to the outcry!
Listen to the continual explosions of a
righteous man aggrieved! The individual
may be our clerk, cashier, son, father,
brother, partner, wife, employer. We are
ill-used! We are being treated unfairly!
We kick; we scream. We nourish the
inward sense of grievance that eats the
core out of content. We sit down in the
rain. We decline to think of umbrellas,
or to run to shelter.

We care not that that individual is a
fact which the universe has been slowly
manufacturing for millions of years. Our
attitude implies that we want eternity
to roll back and begin again, in such wise
that we at any rate shall not be disturbed.
Though we have a machine for the transmutation
of facts into food for our growth,
we do not dream of using it. But, we
say, he is doing us harm! Where? In
our minds. He has robbed us of our
peace, our comfort, our happiness, our
good temper. Even if he has, we might
just as well inveigh against a shower.
But has he? What was our brain doing
while this naughty person stepped in and
robbed us of the only possessions worth
having? No, no! It is not that he has
done us harm—the one cheerful item in
a universe of stony facts is that no one
can harm anybody except himself—it is
merely that we have been silly, precisely
as silly as if we had taken a seat in the
rain with a folded umbrella by our side....
The machine is at fault. I fancy
we are now obtaining glimpses of what
that phrase really means.

VII

WHAT 'LIVING' CHIEFLY IS

It is in intercourse—social, sentimental,
or business—with one's fellows that the
qualities and the condition of the human
machine are put to the test and strained.
That part of my life which I conduct by
myself, without reference—or at any rate
without direct reference—to others, I can
usually manage in such a way that the
gods do not positively weep at the spectacle
thereof. My environment is simpler,
less puzzling, when I am alone, my calm
and my self-control less liable to violent
fluctuations. Impossible to be disturbed
by a chair! Impossible that a chair
should get on one's nerves! Impossible
to blame a chair for not being as reasonable,
as archangelic as I am myself! But
when it comes to people!... Well, that
is 'living,' then! The art of life, the art
of extracting all its power from the human
machine, does not lie chiefly in processes
of bookish-culture, nor in contemplations
of the beauty and majesty of existence.
It lies chiefly in keeping the peace, the
whole peace, and nothing but the peace,
with those with whom one is 'thrown.'
Is it in sitting ecstatic over Shelley,
Shakespeare, or Herbert Spencer, solitary
in my room of a night, that I am 'improving
myself' and learning to live? Or is
it in watching over all my daily human
contacts? Do not seek to escape the
comparison by insinuating that I despise
study, or by pointing out that the eternal
verities are beyond dailiness. Nothing of
the kind! I am so 'silly' about books
that merely to possess them gives me
pleasure. And if the verities are good
for eternity they ought to be good for
a day. If I cannot exchange them for
daily coin—if I can't buy happiness for a
single day because I've nothing less than
an eternal verity about me and nobody
has sufficient change—then my eternal
verity is not an eternal verity. It is
merely an unnegotiable bit of glass (called
a diamond), or even a note on the Bank of
Engraving.

I can say to myself when I arise in the
morning: 'I am master of my brain.
No one can get in there and rage about
like a bull in a china shop. If my companions
on the planet's crust choose to
rage about they cannot affect me! I will
not let them. I have power to maintain
my own calm, and I will. No earthly
being can force me to be false to my
principles, or to be blind to the beauty of
the universe, or to be gloomy, or to be
irritable, or to complain against my lot.
For these things depend on the brain;
cheerfulness, kindliness, and honest thinking
are all within the department of the
brain. The disciplined brain can accomplish
them. And my brain is disciplined,
and I will discipline it more and more
as the days pass. I am, therefore, independent
of hazard, and I will back
myself to conduct all intercourse as
becomes a rational creature.' ... I can
say this. I can ram this argument by
force of will into my brain, and by dint of
repeating it often enough I shall assuredly
arrive at the supreme virtues of reason.
I should assuredly conquer—the brain
being such a machine of habit—even if I
did not take the trouble to consider in the
slightest degree what manner of things
my fellow-men are—by acting merely
in my own interests. But the way of
perfection (I speak relatively) will be
immensely shortened and smoothed if I
do consider, dispassionately, the case of
the other human machines. Thus:—

The truth is that my attitude towards
my fellows is fundamentally and totally
wrong, and that it entails on my thinking
machine a strain which is quite unnecessary,
though I may have arranged
the machine so as to withstand the strain
successfully. The secret of smooth living
is a calm cheerfulness which will leave
me always in full possession of my reasoning
faculty—in order that I may live
by reason instead of by instinct and
momentary passion. The secret of calm
cheerfulness is kindliness; no person can
be consistently cheerful and calm who
does not consistently think kind thoughts.
But how can I be kindly when I pass the
major portion of my time in blaming the
people who surround me—who are part
of my environment? If I, blaming,
achieve some approach to kindliness, it
is only by a great and exhausting effort
of self-mastery. The inmost secret, then,
lies in not blaming, in not judging and
emitting verdicts. Oh! I do not blame
by word of mouth! I am far too
advanced for such a puerility. I keep the
blame in my own breast, where it festers.
I am always privately forgiving, which is
bad for me. Because, you know, there
is nothing to forgive. I do not have to
forgive bad weather; nor, if I found
myself in an earthquake, should I have
to forgive the earthquake.

All blame, uttered or unexpressed, is
wrong. I do not blame myself. I can
explain myself to myself. I can invariably
explain myself. If I forged a friend's
name on a cheque I should explain the
affair quite satisfactorily to myself. And
instead of blaming myself I should sympathise
with myself for having been
driven into such an excessively awkward
corner. Let me examine honestly my
mental processes, and I must admit that
my attitude towards others is entirely
different from my attitude towards myself.
I must admit that in the seclusion of my
mind, though I say not a word, I am
constantly blaming others because I am
not happy. Whenever I bump up
against an opposing personality and my
smooth progress is impeded, I secretly
blame the opposer. I act as though I
had shouted to the world: 'Clear out of
the way, every one, for I am coming!'
Every one does not clear out of the way.
I did not really expect every one to clear
out of the way. But I act, within, as
though I had so expected. I blame.
Hence kindliness, hence cheerfulness, is
rendered vastly more difficult for me.

What I ought to do is this! I ought to
reflect again and again, and yet again,
that the beings among whom I have to
steer, the living environment out of which
I have to manufacture my happiness,
are just as inevitable in the scheme of
evolution as I am myself; have just as
much right to be themselves as I have to
be myself; are precisely my equals in
the face of Nature; are capable of being
explained as I am capable of being explained;
are entitled to the same latitude
as I am entitled to, and are no more
responsible for their composition and their
environment than I for mine. I ought to
reflect again and again, and yet again,
that they all deserve from me as much
sympathy as I give to myself. Why not?
Having thus reflected in a general manner,
I ought to take one by one the individuals
with whom I am brought into frequent
contact, and seek, by a deliberate effort
of the imagination and the reason, to
understand them, to understand why they
act thus and thus, what their difficulties
are, what their 'explanation' is, and how
friction can be avoided. So I ought to
reflect, morning after morning, until my
brain is saturated with the cases of these
individuals. Here is a course of discipline.
If I follow it I shall gradually lose the
preposterous habit of blaming, and I
shall have laid the foundations of that
quiet, unshakable self-possession which
is the indispensable preliminary of conduct
according to reason, of thorough efficiency
in the machine of happiness. But
something in me, something distinctly
base, says: 'Yes. The put-yourself-in-his-place
business over again! The do-unto-others
business over again!' Just so!
Something in me is ashamed of being
'moral.' (You all know the feeling!)
Well, morals are naught but another
name for reasonable conduct; a higher
and more practical form of egotism—an
egotism which, while freeing others, frees
myself. I have tried the lower form of
egotism. And it has failed. If I am
afraid of being moral, if I prefer to cut
off my nose to spite my face, well, I must
accept the consequences. But truth will
prevail.

VIII

THE DAILY FRICTION

It is with common daily affairs that I am
now dealing, not with heroic enterprises,
ambitions, martyrdoms. Take the day,
the ordinary day in the ordinary house or
office. Though it comes seven times a
week, and is the most banal thing imaginable,
it is quite worth attention. How
does the machine get through it? Ah!
the best that can be said of the machine
is that it does get through it, somehow.
The friction, though seldom such as to
bring matters to a standstill, is frequent—the
sort of friction that, when it occurs in
a bicycle, is just sufficient to annoy the
rider, but not sufficient to make him get
off the machine and examine the bearings.
Occasionally the friction is very loud;
indeed, disturbing, and at rarer intervals
it shrieks, like an omnibus brake out
of order. You know those days when
you have the sensation that life is not
large enough to contain the household
or the office-staff, when the business of
intercourse may be compared to the
manoeuvres of two people who, having
awakened with a bad headache, are
obliged to dress simultaneously in a very
small bedroom. 'After you with that
towel!' in accents of bitter, grinding
politeness. 'If you could kindly move
your things off this chair!' in a voice
that would blow brains out if it were a
bullet. I venture to say that you know
those days. 'But,' you reply, 'such days
are few. Usually...!' Well, usually,
the friction, though less intense, is still
proceeding. We grow accustomed to it.
We scarcely notice it, as a person in a
stuffy chamber will scarcely notice the
stuffiness. But the deteriorating influence
due to friction goes on, even if unperceived.
And one morning we perceive
its ravages—and write a letter to the
Telegraph to inquire whether life is
worth living, or whether marriage is a
failure, or whether men are more polite
than women. The proof that friction,
in various and varying degrees, is practically
conscious in most households lies
in the fact that when we chance on a
household where there is no friction we
are startled. We can't recover from the
phenomenon. And in describing this
household to our friends, we say: 'They
get on so well together,' as if we were
saying: 'They have wings and can fly!
Just fancy! Did you ever hear of such
a thing?'

Ninety per cent. of all daily friction is
caused by tone—mere tone of voice.
Try this experiment. Say: 'Oh, you
little darling, you sweet pet, you entirely
charming creature!' to a baby or a dog;
but roar these delightful epithets in the
tone of saying: 'You infernal little
nuisance! If I hear another sound I'll
break every bone in your body!' The
baby will infallibly whimper, and the
dog will infallibly mouch off. True, a
dog is not a human being, neither is a
baby. They cannot understand. It is
precisely because they cannot understand
and articulate words that the experiment
is valuable; for it separates the effect
of the tone from the effect of the word
spoken. He who speaks, speaks twice.
His words convey his thought, and his
tone conveys his mental attitude towards
the person spoken to. And certainly the
attitude, so far as friction goes, is more
important than the thought. Your wife
may say to you: 'I shall buy that hat
I spoke to you about.' And you may
reply, quite sincerely, 'As you please.'
But it will depend on your tone whether
you convey: 'As you please. I am
sympathetically anxious that your innocent
caprices should be indulged.' Or
whether you convey: 'As you please.
Only don't bother me with hats. I am
above hats. A great deal too much
money is spent in this house on hats.
However, I'm helpless!' Or whether
you convey: 'As you please, heart of
my heart, but if you would like to be a
nice girl, go gently. We're rather tight.'
I need not elaborate. I am sure of being
comprehended.

As tone is the expression of attitude,
it is, of course, caused by attitude. The
frictional tone is chiefly due to that general
attitude of blame which I have already
condemned as being absurd and unjustifiable.
As, by constant watchful discipline,
we gradually lose this silly attitude of
blame, so the tone will of itself gradually
change. But the two ameliorations can
proceed together, and it is a curious thing
that an agreeable tone, artificially and
deliberately adopted, will influence the
mental attitude almost as much as the
mental attitude will influence the tone.
If you honestly feel resentful against
some one, but, having understood the
foolishness of fury, intentionally mask
your fury under a persuasive tone, your
fury will at once begin to abate. You
will be led into a rational train of thought;
you will see that after all the object
of your resentment has a right to exist,
and that he is neither a doormat nor a
scoundrel, and that anyhow nothing is
to be gained, and much is to be lost, by
fury. You will see that fury is unworthy
of you.

Do you remember the gentleness of the
tone which you employed after the healing
of your first quarrel with a beloved
companion? Do you remember the persuasive
tone which you used when you
wanted to obtain something from a
difficult person on whom your happiness
depended? Why should not your tone
always combine these qualities? Why
should you not carefully school your tone?
Is it beneath you to ensure the largest
possible amount of your own 'way' by
the simplest means? Or is there at the
back of your mind that peculiarly English
and German idea that politeness, sympathy,
and respect for another immortal
soul would imply deplorable weakness on
your part? You say that your happiness
does not depend on every person
whom you happen to speak to. Yes,
it does. Your happiness is always dependent
on just that person. Produce
friction, and you suffer. Idle to argue
that the person has no business to be upset
by your tone! You have caused avoidable
friction, simply because your machine
for dealing with your environment was
suffering from pride, ignorance, or thoughtlessness.
You say I am making a mountain
out of a mole-hill. No! I am
making a mountain out of ten million
mole-hills. And that is what life does.
It is the little but continuous causes that
have great effects. I repeat: Why not
deliberately adopt a gentle, persuasive
tone—just to see what the results are?
Surely you are not ashamed to be wise.
You may smile superiorly as you read
this. Yet you know very well that more
than once you have resolved to use a
gentle and persuasive tone on all occasions,
and that the sole reason why you
had that fearful shindy yesterday with
your cousin's sister-in-law was that you
had long since failed to keep your resolve.
But you were of my mind once, and more
than once.

What you have to do is to teach the
new habit to your brain by daily concentration
on it; by forcing your brain
to think of nothing else for half an hour
of a morning. After a time the brain will
begin to remember automatically. For,
of course, the explanation of your previous
failures is that your brain, undisciplined,
merely forgot at the critical moment.
The tone was out of your mouth before
your brain had waked up. It is necessary
to watch, as though you were a sentinel,
not only against the wrong tone, but
against the other symptoms of the attitude
of blame. Such as the frown. It is
necessary to regard yourself constantly,
and in minute detail. You lie in bed for
half an hour and enthusiastically concentrate
on this beautiful new scheme of
the right tone. You rise, and because
you don't achieve a proper elegance of
necktie at the first knotting, you frown
and swear and clench your teeth! There
is a symptom of the wrong attitude
towards your environment. You are
awake, but your brain isn't. It is in
such a symptom that you may judge
yourself. And not a trifling symptom
either! If you will frown at a necktie,
if you will use language to a necktie
which no gentleman should use to a
necktie, what will you be capable of to
a responsible being?... Yes, it is very
difficult. But it can be done.

IX

'FIRE!'

In this business of daily living, of ordinary
usage of the machine in hourly intercourse,
there occurs sometimes a phenomenon
which is the cause of a great deal of
trouble, and the result of a very ill-tended
machine. It is a phenomenon impossible
to ignore, and yet, so shameful is it, so
degrading, so shocking, so miserable, that
I hesitate to mention it. For one class
of reader is certain to ridicule me, loftily
saying: 'One really doesn't expect to
find this sort of thing in print nowadays!'
And another class of reader is certain to
get angry. Nevertheless, as one of my
main objects in the present book is to
discuss matters which 'people don't talk
about,' I shall discuss this matter. But
my diffidence in doing so is such that I
must approach it deviously, describing it
first by means of a figure.

Imagine that, looking at a man's house,
you suddenly perceive it to be on fire.
The flame is scarcely perceptible. You
could put it out if you had a free hand.
But you have not got a free hand. It is
his house, not yours. He may or may not
know that his house is burning. You are
aware, by experience, however, that if you
directed his attention to the flame, the
effect of your warning would be exceedingly
singular, almost incredible. For the
effect would be that he would instantly
begin to strike matches, pour on petroleum,
and fan the flame, violently resenting
interference. Therefore you can only
stand and watch, hoping that he will
notice the flames before they are beyond
control, and extinguish them. The probability
is, however, that he will notice
the flames too late. And powerless to
avert disaster, you are condemned, therefore,
to watch the damage of valuable
property. The flames leap higher and
higher, and they do not die down till they
have burned themselves out. You avert
your gaze from the spectacle, and until
you are gone the owner of the house
pretends that nothing has occurred.
When alone he curses himself for his
carelessness.

The foregoing is meant to be a description
of what happens when a man passes
through the incendiary experience known
as 'losing his temper.' (There! the cat
of my chapter is out of the bag!) A man
who has lost his temper is simply being
'burnt out.' His constitutes one of the
most curious and (for everybody) humiliating
spectacles that life offers. It is an
insurrection, a boiling over, a sweeping
storm. Dignity, common sense, justice
are shrivelled up and destroyed. Anarchy
reigns. The devil has broken his chain.
Instinct is stamping on the face of reason.
And in that man civilisation has temporarily
receded millions of years. Of course,
the thing amounts to a nervous disease,
and I think it is almost universal. You
at once protest that you never lose your
temper—haven't lost your temper for
ages! But do you not mean that you
have not smashed furniture for ages?
These fires are of varying intensities.
Some of them burn very dully. Yet they
burn. One man loses his temper; another
is merely 'ruffled.' But the event is the
same in kind. When you are 'ruffled,'
when you are conscious of a resentful
vibration that surprises all your being,
when your voice changes, when you notice
a change in the demeanour of your companion,
who sees that he has 'touched a
tender point,' you may not go to the
length of smashing furniture, but you have
had a fire, and your dignity is damaged.
You admit it to yourself afterwards. I
am sure you know what I mean. And
I am nearly sure that you, with your
courageous candour, will admit that from
time to time you suffer from these
mysterious 'fires.'

'Temper,' one of the plagues of human
society, is generally held to be incurable,
save by the vague process of exercising
self-control—a process which seldom has
any beneficial results. It is regarded now
as smallpox used to be regarded—as
a visitation of Providence, which must
be borne. But I do not hold it to be
incurable. I am convinced that it is
permanently curable. And its eminent
importance as a nuisance to mankind at
large deserves, I think, that it should
receive particular attention. Anyhow, I
am strongly against the visitation of
Providence theory, as being unscientific,
primitive, and conducive to unashamed
laissez-aller. A man can be master in his
own house. If he cannot be master by
simple force of will, he can be master by
ruse and wile. I would employ cleverness
to maintain the throne of reason
when it is likely to be upset in the mind
by one of these devastating and disgraceful
insurrections of brute instinct.

It is useless for a man in the habit of
losing or mislaying his temper to argue
with himself that such a proceeding is
folly, that it serves no end, and does
nothing but harm. It is useless for him
to argue that in allowing his temper
to stray he is probably guilty of cruelty,
and certainly guilty of injustice to those
persons who are forced to witness the loss.
It is useless for him to argue that a man
of uncertain temper in a house is like a
man who goes about a house with a
loaded revolver sticking from his pocket,
and that all considerations of fairness and
reason have to be subordinated in that
house to the fear of the revolver, and that
such peace as is maintained in that house
is often a shameful and an unjust peace.
These arguments will not be strong
enough to prevail against one of the most
powerful and capricious of all habits.
This habit must be met and conquered
(and it can be!) by an even more powerful
quality in the human mind; I mean
the universal human horror of looking
ridiculous. The man who loses his temper
often thinks he is doing something rather
fine and majestic. On the contrary, so
far is this from being the fact, he is merely
making an ass of himself. He is merely
parading himself as an undignified fool,
as that supremely contemptible figure—a
grown-up baby. He may intimidate a
feeble companion by his raging, or by the
dark sullenness of a more subdued flame,
but in the heart of even the weakest companion
is a bedrock feeling of contempt
for him. The way in which a man of
uncertain temper is treated by his friends
proves that they despise him, for they do
not treat him as a reasonable being. How
should they treat him as a reasonable
being when the tenure of his reason is so
insecure? And if only he could hear
what is said of him behind his back!...

The invalid can cure himself by teaching
his brain the habit of dwelling upon his
extreme fatuity. Let him concentrate
regularly, with intense fixation, upon the
ideas: 'When I lose my temper, when I
get ruffled, when that mysterious vibration
runs through me, I am making a donkey
of myself, a donkey, and a donkey! You
understand, a preposterous donkey! I
am behaving like a great baby. I look
a fool. I am a spectacle bereft of dignity.
Everybody despises me, smiles at me in
secret, disdains the idiotic ass with whom
it is impossible to reason.'

Ordinarily the invalid disguises from
himself this aspect of his disease, and his
brain will instinctively avoid it as much
as it can. But in hours of calm he can
slowly and regularly force his brain, by
the practice of concentration, to familiarise
itself with just this aspect, so that in time
its instinct will be to think first, and not
last, of just this aspect. When he has
arrived at that point he is saved. No
man who, at the very inception of the fire,
is visited with a clear vision of himself as
an arrant ass and pitiable object of contempt,
will lack the volition to put the fire
out. But, be it noted, he will not succeed
until he can do it at once. A fire is a
fire, and the engines must gallop by themselves
out of the station instantly. This
means the acquirement of a mental habit.
During the preliminary stages of the cure
he should, of course, avoid inflammable
situations. This is a perfectly simple
thing to do, if the brain has been disciplined
out of its natural forgetfulness.

X

MISCHIEVOUSLY OVERWORKING IT

I have dealt with the two general major
causes of friction in the daily use of the
machine. I will now deal with a minor
cause, and make an end of mere dailiness.
This minor cause—and after all I do not
know that its results are so trifling as to
justify the epithet 'minor'—is the straining
of the machine by forcing it to do
work which it was never intended to do.
Although we are incapable of persuading
our machines to do effectively that which
they are bound to do somehow, we continually
overburden them with entirely
unnecessary and inept tasks. We cannot,
it would seem, let things alone.

For example, in the ordinary household
the amount of machine horse-power
expended in fighting for the truth is really
quite absurd. This pure zeal for the
establishment and general admission of
the truth is usually termed 'contradictoriness.'
But, of course, it is not that; it
is something higher. My wife states that
the Joneses have gone into a new flat, of
which the rent is £165 a year. Now, Jones
has told me personally that the rent of his
new flat is £156 a year. I correct my wife.
Knowing that she is in the right, she
corrects me. She cannot bear that a
falsehood should prevail. It is not a
question of £9, it is a question of truth.
Her enthusiasm for truth excites my
enthusiasm for truth. Five minutes ago
I didn't care twopence whether the rent
of the Joneses' new flat was £165 or £156
or £1056 a year. But now I care intensely
that it is £156. I have formed myself
into a select society for the propagating
of the truth about the rent of the Joneses'
new flat, and my wife has done the same.
In eloquence, in argumentative skill, in
strict supervision of our tempers, we each
of us squander enormous quantities of
that h.-p. which is so precious to us.
And the net effect is naught.

Now, if one of us two had understood
the elementary principles of human
engineering, that one would have said
(privately): 'Truth is indestructible.
Truth will out. Truth is never in a hurry.
If it doesn't come out to-day it will come
out to-morrow or next year. It can take
care of itself. Ultimately my wife (or
my husband) will learn the essential cosmic
truth about the rent of the Joneses' new
flat. I already know it, and the moment
when she (or he) knows it also will be the
moment of my triumph. She (or he) will
not celebrate my triumph openly, but it
will be none the less real. And my
reputation for accuracy and calm restraint
will be consolidated. If, by a rare mischance,
I am in error, it will be vastly
better for me in the day of my undoing
that I have not been too positive now.
Besides, nobody has appointed me sole
custodian of the great truth concerning
the rent of the Joneses' new flat. I was
not brought into the world to be a safe-deposit,
and more urgent matters summon
me to effort.' If one of us had meditated
thus, much needless friction would have
been avoided and power saved; amour-propre
would not have been exposed to
risks; the sacred cause of truth would not
in the least have suffered; and the rent
of the Joneses' new flat would anyhow
have remained exactly what it is.

In addition to straining the machine by
our excessive anxiety for the spread of
truth, we give a very great deal too much
attention to the state of other people's
machines. I cannot too strongly, too
sarcastically, deprecate this astonishing
habit. It will be found to be rife in nearly
every household and in nearly every office.
We are most of us endeavouring to
rearrange the mechanism in other heads
than our own. This is always dangerous
and generally futile. Considering the
difficulty we have in our own brains,
where our efforts are sure of being accepted
as well-meant, and where we have at any
rate a rough notion of the machine's
construction, our intrepidity in adventuring
among the delicate adjustments
of other brains is remarkable. We are
cursed by too much of the missionary
spirit. We must needs voyage into the
China of our brother's brain, and explain
there that things are seriously wrong in
that heathen land, and make ourselves
unpleasant in the hope of getting them put
right. We have all our own brain and
body on which to wreak our personality,
but this is not enough; we must extend
our personality further, just as though we
were a colonising world-power intoxicated
by the idea of the 'white man's burden.'

One of the central secrets of efficient
daily living is to leave our daily companions
alone a great deal more than we
do, and attend to ourselves. If a daily
companion is conducting his life upon
principles which you know to be false,
and with results which you feel to be
unpleasant, the safe rule is to keep your
mouth shut. Or if, out of your singular
conceit, you are compelled to open it,
open it with all precautions, and with
the formal politeness you would use to
a stranger. Intimacy is no excuse for
rough manners, though the majority of us
seem to think it is. You are not in
charge of the universe; you are in charge
of yourself. You cannot hope to manage
the universe in your spare time, and if
you try you will probably make a mess of
such part of the universe as you touch,
while gravely neglecting yourself. In
every family there is generally some one
whose meddlesome interest in other
machines leads to serious friction in his
own. Criticise less, even in the secrecy
of your chamber. And do not blame at
all. Accept your environment and adapt
yourself to it in silence, instead of noisily
attempting to adapt your environment
to yourself. Here is true wisdom. You
have no business trespassing beyond the
confines of your own individuality. In
so trespassing you are guilty of impertinence.
This is obvious. And yet one of
the chief activities of home-life consists
in prancing about at random on other
people's private lawns. What I say
applies even to the relation between
parents and children. And though my
precept is exaggerated, it is purposely
exaggerated in order effectively to balance
the exaggeration in the opposite direction.

All individualities, other than one's own,
are part of one's environment. The evolutionary
process is going on all right, and
they are a portion of it. Treat them
as inevitable. To assert that they are
inevitable is not to assert that they are
unalterable. Only the alteration of them
is not primarily your affair; it is theirs.
Your affair is to use them, as they are,
without self-righteousness, blame, or complaint,
for the smooth furtherance of your
own ends. There is no intention here to
rob them of responsibility by depriving
them of free-will while saddling you with
responsibility as a free agent. As your
environment they must be accepted as
inevitable, because they are inevitable.
But as centres themselves they have their
own responsibility: which is not yours.
The historic question: 'Have we free-will,
or are we the puppets of determinism?'
enters now. As a question it is fascinating
and futile. It has never been, and
it never will be, settled. The theory of
determinism cannot be demolished by
argument. But in his heart every man,
including the most obstinate supporter of
the theory, demolishes it every hour of
every day. On the other hand, the
theory of free-will can be demolished by
ratiocination! So much the worse for
ratiocination! If we regard ourselves as
free agents, and the personalities surrounding
us as the puppets of determinism, we
shall have arrived at the working compromise
from which the finest results of
living can be obtained. The philosophic
experience of centuries, if it has proved
anything, has proved this. And the man
who acts upon it in the common, banal
contracts and collisions of the difficult
experiment which we call daily life, will
speedily become convinced of its practical
worth.

XI

AN INTERLUDE

For ten chapters you have stood it, but
not without protest. I know the feeling
which is in your minds, and which has
manifested itself in numerous criticisms
of my ideas. That feeling may be briefly
translated, perhaps, thus: 'This is all
very well, but it isn't true, not a bit!
It's only a fairy-tale that you have been
telling us. Miracles don't happen,' etc.
I, on my part, have a feeling that unless
I take your feeling in hand at once, and
firmly deal with it, I had better put my
shutters up, for you will have got into the
way of regarding me simply as a source
of idle amusement. Already I can perceive,
from the expressions of some
critics, that, so far as they are concerned,
I might just as well not have written a
word. Therefore at this point I pause,
in order to insist once more upon what I
began by saying.

The burden of your criticism is:
'Human nature is always the same. I
know my faults. But it is useless to tell
me about them. I can't alter them. I
was born like that.' The fatal weakness
of this argument is, first, that it is based
on a complete falsity; and second, that
it puts you in an untenable position.
Human nature does change. Nothing can
be more unscientific, more hopelessly
mediæval, than to imagine that it does
not. It changes like everything else.
You can't see it change. True! But
then you can't see the grass growing—not
unless you arise very early.

Is human nature the same now as in
the days of Babylonian civilisation, when
the social machine was oiled by drenchings
of blood? Is it the same now as in
the days of Greek civilisation, when there
was no such thing as romantic love between
the sexes? Is it the same now as
it was during the centuries when constant
friction had to provide its own cure in the
shape of constant war? Is it the same
now as it was on 2nd March 1819, when
the British Government officially opposed
a motion to consider the severity of the
criminal laws (which included capital
punishment for cutting down a tree, and
other sensible dodges against friction),
and were defeated by a majority of only
nineteen votes? Is it the same now as
in the year 1883, when the first S.P.C.C.
was formed in England?

If you consider that human nature is
still the same you should instantly go out
and make a bonfire of the works of Spencer,
Darwin, and Wallace, and then return
to enjoy the purely jocular side of the
present volume. If you admit that it
has changed, let me ask you how it has
changed, unless by the continual infinitesimal
efforts, upon themselves, of individual
men, like you and me. Did you suppose
it was changed by magic, or by Acts of
Parliament, or by the action of groups on
persons, and not of persons on groups?
Let me tell you that human nature has
changed since yesterday. Let me tell
you that to-day reason has a more powerful
voice in the directing of instinct than
it had yesterday. Let me tell you that
to-day the friction of the machines is
less screechy and grinding than it was
yesterday.

'You were born like that, and you can't
alter yourself, and so it's no use talking.'
If you really believe this, why make any
effort at all? Why not let the whole
business beautifully slide and yield to
your instincts? What object can there
be in trying to control yourself in any
manner whatever if you are unalterable?
Assert yourself to be unalterable, and you
assert yourself a fatalist. Assert yourself
a fatalist, and you free yourself from all
moral responsibility—and other people,
too. Well, then, act up to your convictions,
if convictions they are. If you
can't alter yourself, I can't alter myself,
and supposing that I come along and
bash you on the head and steal your
purse, you can't blame me. You can only,
on recovering consciousness, affectionately
grasp my hand and murmur: 'Don't
apologise, my dear fellow; we can't alter
ourselves.'

This, you say, is absurd. It is. That
is one of my innumerable points. The
truth is, you do not really believe that
you cannot alter yourself. What is the
matter with you is just what is the matter
with me—sheer idleness. You hate getting
up in the morning, and to excuse
your inexcusable indolence you talk big
about Fate. Just as 'patriotism is the
last refuge of a scoundrel,' so fatalism is
the last refuge of a shirker. But you
deceive no one, least of all yourself. You
have not, rationally, a leg to stand on.
At this juncture, because I have made you
laugh, you consent to say: 'I do try, all
I can. But I can only alter myself a very
little. By constitution I am mentally
idle. I can't help that, can I?' Well,
so long as you are not the only absolutely
unchangeable thing in a universe of
change, I don't mind. It is something
for you to admit that you can alter yourself
even a very little. The difference
between our philosophies is now only a
question of degree.

In the application of any system of
perfecting the machine, no two persons
will succeed equally. From the disappointed
tone of some of your criticisms
it might be fancied that I had advertised
a system for making archangels out of
tailors' dummies. Such was not my hope.
I have no belief in miracles. But I know
that when a thing is thoroughly well done
it often has the air of being a miracle.
My sole aim is to insist that every man
shall perfect his machine to the best of
his powers, not to the best of somebody
else's powers. I do not indulge in any
hope that a man can be better than his
best self. I am, however, convinced that
every man fails to be his best self a great
deal oftener than he need fail—for the
reason that his will-power, be it great or
small, is not directed according to the
principles of common sense.

Common sense will surely lead a man to
ask the question: 'Why did my actions
yesterday contradict my reason?' The
reply to this question will nearly always
be: 'Because at the critical moment I
forgot.' The supreme explanation of the
abortive results of so many efforts at self-alteration,
the supreme explanation of
our frequent miserable scurrying into a
doctrine of fatalism, is simple forgetfulness.
It is not force that we lack, but
the skill to remember exactly what our
reason would have us do or think at
the moment itself. How is this skill to
be acquired? It can only be acquired,
as skill at games is acquired, by practice;
by the training of the organ involved to
such a point that the organ acts rightly
by instinct instead of wrongly by instinct.
There are degrees of success in this procedure,
but there is no such phenomenon
as complete failure.

Habits which increase friction can be
replaced by habits which lessen friction.
Habits which arrest development can be
replaced by habits which encourage
development. And as a habit is formed
naturally, so it can be formed artificially,
by imitation of the unconscious process, by
accustoming the brain to the new idea.
Let me, as an example, refer again to the
minor subject of daily friction, and,
within that subject, to the influence of
tone. A man employs a frictional tone
through habit. The frictional tone is an
instinct with him. But if he had a quarter
of an hour to reflect before speaking, and
if during that quarter of an hour he could
always listen to arguments against the
frictional tone, his use of the frictional tone
would rapidly diminish; his reason would
conquer his instinct. As things are, his
instinct conquers his reason by a surprise
attack, by taking it unawares. Regular
daily concentration of the brain, for a
certain period, upon the non-frictional
tone, and the immense advantages of its
use, will gradually set up in the brain a
new habit of thinking about the non-frictional
tone; until at length the brain,
disciplined, turns to the correct act before
the old, silly instinct can capture it;
and ultimately a new sagacious instinct
will supplant the old one.

This is the rationale. It applies to all
habits. Any person can test its efficiency
in any habit. I care not whether he be
of strong or weak will—he can test it.
He will soon see the tremendous difference
between merely 'making a good resolution'—(he
has been doing that all his life
without any very brilliant consequences)—and
concentrating the brain for a given
time exclusively upon a good resolution.
Concentration, the efficient mastery of
the brain—all is there!

XII

AN INTEREST IN LIFE

After a certain period of mental discipline,
of deliberate habit-forming and
habit-breaking, such as I have been
indicating, a man will begin to acquire
at any rate a superficial knowledge, a
nodding acquaintance, with that wonderful
and mysterious affair, his brain, and
he will also begin to perceive how important
a factor in daily life is the
control of his brain. He will assuredly
be surprised at the miracles which lie
between his collar and his hat, in that
queer box that he calls his head. For the
effects that can be accomplished by mere
steady, persistent thinking must appear
to be miracles to apprentices in the
practice of thought. When once a man,
having passed an unhappy day because
his clumsy, negligent brain forgot to
control his instincts at a critical moment,
has said to his brain: 'I will force you,
by concentrating you on that particular
point, to act efficiently the next time
similar circumstances arise,' and when
he has carried out his intention, and
when the awkward circumstances have
recurred, and his brain, disciplined, has
done its work, and so prevented unhappiness—then
that man will regard his brain
with a new eye. 'By Jove!' he will
say; 'I've stopped one source of unhappiness,
anyway. There was a time
when I should have made a fool of myself
in a little domestic crisis such as to-day's.
But I have gone safely through it. I am
all right. She is all right. The atmosphere
is not dangerous with undischarged
electricity! And all because my brain,
being in proper condition, watched firmly
over my instincts! I must keep this up.'
He will peer into that brain more and
more. He will see more and more of its
possibilities. He will have a new and a
supreme interest in life. A garden is a
fairly interesting thing. But the cultivation
of a garden is as dull as cold mutton
compared to the cultivation of a brain;
and wet weather won't interfere with
digging, planting, and pruning in the
box.

In due season the man whose hobby is
his brain will gradually settle down into
a daily routine, with which routine he
will start the day. The idea at the back
of the mind of the ordinary man (by the
ordinary man I mean the man whose
brain is not his hobby) is almost always
this: 'There are several things at present
hanging over me—worries, unfulfilled ambitions,
unrealised desires. As soon as
these things are definitely settled, then
I shall begin to live and enjoy myself.'
That is the ordinary man's usual idea.
He has it from his youth to his old age.
He is invariably waiting for something
to happen before he really begins to live.
I am sure that if you are an ordinary man
(of course, you aren't, I know) you will
admit that this is true of you; you exist
in the hope that one day things will be
sufficiently smoothed out for you to begin
to live. That is just where you differ
from the man whose brain is his hobby.
His daily routine consists in a meditation
in the following vein: 'This day is before
me. The circumstances of this day are
my environment; they are the material
out of which, by means of my brain, I
have to live and be happy and to refrain
from causing unhappiness in other people.
It is the business of my brain to make use
of this material. My brain is in its box
for that sole purpose. Not to-morrow!
Not next year! Not when I have made
my fortune! Not when my sick child is
out of danger! Not when my wife has
returned to her senses! Not when my
salary is raised! Not when I have passed
that examination! Not when my indigestion
is better! But now! To-day,
exactly as to-day is! The facts of to-day,
which in my unregeneracy I regarded
primarily as anxieties, nuisances, impediments,
I now regard as so much raw
material from which my brain has to
weave a tissue of life that is comely.'

And then he foresees the day as well
as he can. His experience teaches him
where he will have difficulty, and he
administers to his brain the lessons of
which it will have most need. He carefully
looks the machine over, and arranges
it specially for the sort of road which he
knows that it will have to traverse. And
especially he readjusts his point of view,
for his point of view is continually getting
wrong. He is continually seeing worries
where he ought to see material. He may
notice, for instance, a patch on the back
of his head, and he wonders whether it is
the result of age or of disease, or whether
it has always been there. And his wife
tells him he must call at the chemist's
and satisfy himself at once. Frightful
nuisance! Age! The endless trouble of
a capillary complaint! Calling at the
chemist's will make him late at the office!
etc. etc. But then his skilled, efficient
brain intervenes: 'What peculiarly interesting
material this mean and petty
circumstance yields for the practice of
philosophy and right living!' And again:
'Is this to ruffle you, O my soul? Will
it serve any end whatever that I should
buzz nervously round this circumstance
instead of attending to my usual business?'

I give this as an example of the necessity
of adjusting the point of view, and of the
manner in which a brain habituated by
suitable concentration to correct thinking
will come to the rescue in unexpected
contingencies. Naturally it will work with
greater certainty in the manipulation of
difficulties that are expected, that can
be 'seen coming '; and preparation for
the expected is, fortunately, preparation
for the unexpected. The man who commences
his day by a steady contemplation
of the dangers which the next sixteen
hours are likely to furnish, and by arming
himself specially against those dangers,
has thereby armed himself, though to a
less extent, against dangers which he did
not dream of. But the routine must be
fairly elastic. It may be necessary to
commence several days in succession—for
a week or for months, even—with
disciplining the brain in one particular
detail, to the temporary neglect of other
matters. It is astonishing how you can
weed every inch of a garden path and
keep it in the most meticulous order, and
then one morning find in the very middle
of it a lusty, full-grown plant whose roots
are positively mortised in granite! All
gardeners are familiar with such discoveries.

But a similar discovery, though it entails
hard labour on him, will not disgust the
man whose hobby is his brain. For the
discovery in itself is part of the material
out of which he has to live. If a man is
to turn everything whatsoever into his
own calm, dignity, and happiness, he
must make this use even of his own
failures. He must look at them as phenomena
of the brain in that box, and cheerfully
set about taking measures to prevent
their repetition. All that happens to
him, success or check, will but serve to
increase his interest in the contents of
that box. I seem to hear you saying:
'And a fine egotist he'll be!' Well,
he'll be the right sort of egotist. The
average man is not half enough of an
egotist. If egotism means a terrific
interest in one's self, egotism is absolutely
essential to efficient living. There is no
getting away from that. But if egotism
means selfishness, the serious student of
the craft of daily living will not be an
egotist for more than about a year. In a
year he will have proved the ineptitude
of egotism.

XIII

SUCCESS AND FAILURE

I am sadly aware that these brief chapters
will be apt to convey, especially to the
trustful and enthusiastic reader, a false
impression; the impression of simplicity;
and that when experience has roughly
corrected this impression, the said reader,
unless he is most solemnly warned, may
abandon the entire enterprise in a fit of
disgust, and for ever afterwards maintain
a cynical and impolite attitude towards
all theories of controlling the human
machine. Now, the enterprise is not a
simple one. It is based on one simple
principle—the conscious discipline of the
brain by selected habits of thought—but
it is just about as complicated as anything
well could be. Advanced golf is child's
play compared to it. The man who
briefly says to himself: 'I will get up at
8, and from 8.30 to 9 I will examine and
control my brain, and so my life will at
once be instantly improved out of recognition'—that
man is destined to unpleasant
surprises. Progress will be slow.
Progress may appear to be quite rapid at
first, and then a period of futility may set
in, and the would-be vanquisher of his
brain may suffer a series of the most
deadly defeats. And in his pessimism
he may imagine that all his pains have
gone for nothing, and that the unserious
loungers in exhibition gardens and
readers of novels in parlours are in the
right of it after all. He may even feel
rather ashamed of himself for having
been, as he thinks, taken in by specious
promises, like the purchaser of a quack
medicine.

The conviction that great effort has
been made and no progress achieved is
the chief of the dangers that affront the
beginner in machine-tending. It is, I
will assert positively, in every case a
conviction unjustified by the facts, and
usually it is the mere result of reaction
after fatigue, encouraged by the instinct
for laziness. I do not think it will survive
an impartial examination; but I know
that a man, in order to find an excuse for
abandoning further effort, is capable of
convincing himself that past effort has
yielded no fruit at all. So curious is the
human machine. I beg every student of
himself to consider this remark with all
the intellectual honesty at his disposal.
It is a grave warning.

When the machine-tender observes that
he is frequently changing his point of
view; when he notices that what he
regarded as the kernel of the difficulty
yesterday has sunk to a triviality to-day,
being replaced by a fresh phenomenon;
when he arises one morning and by means
of a new, unexpected glimpse into the
recesses of the machine perceives that
hitherto he has been quite wrong and
must begin again; when he wonders how
on earth he could have been so blind
and so stupid as not to see what now he
sees; when the new vision is veiled by
new disappointments and narrowed by
continual reservations; when he is overwhelmed
by the complexity of his undertaking—then
let him unhearten himself,
for he is succeeding. The history of
success in any art—and machine-tending
is an art—is a history of recommencements,
of the dispersal and reforming of
doubts, of an ever-increasing conception
of the extent of the territory unconquered,
and an ever-decreasing conception of the
extent of the territory conquered.

It is remarkable that, though no enterprise
could possibly present more diverse
and changeful excitements than the
mastering of the brain, the second great
danger which threatens its ultimate
success is nothing but a mere drying-up
of enthusiasm for it! One would have
thought that in an affair which concerned
him so nearly, in an affair whose results
might be in a very strict sense vital to
him, in an affair upon which his happiness
and misery might certainly turn, a
man would not weary from sheer tedium.
Nevertheless, it is so. Again and again I
have noticed the abandonment, temporary
or permanent, of this mighty and thrilling
enterprise from simple lack of interest.
And I imagine that, in practically all cases
save those in which an exceptional original
force of will renders the enterprise scarcely
necessary, the interest in it will languish
unless it is regularly nourished from
without. Now, the interest in it cannot
be nourished from without by means of
conversation with other brain-tamers.
There are certain things which may not
be discussed by sanely organised people;
and this is one. The affair is too intimate,
and it is also too moral. Even after only
a few minutes' vocalisation on this subject
a deadly infection seems to creep into
the air—the infection of priggishness. (Or
am I mistaken, and do I fancy this
horror? No; I cannot believe that I
am mistaken.)

Hence the nourishment must be obtained
by reading; a little reading every day.
I suppose there are some thousands of
authors who have written with more or
less sincerity on the management of the
human machine. But the two which, for
me, stand out easily above all the rest
are Marcus Aurelius Antoninus and
Epictetus. Not much has been discovered
since their time. 'The perfecting
of life is a power residing in
the soul,' wrote Marcus Aurelius in the
ninth book of To Himself, over seventeen
hundred years ago. Marcus Aurelius
is assuredly regarded as the greatest of
writers in the human machine school, and
not to read him daily is considered by
many to be a bad habit. As a confession
his work stands alone. But as a practical
'Bradshaw' of existence, I would put the
discourses of Epictetus before M. Aurelius.
Epictetus is grosser; he will call you a
blockhead as soon as look at you; he
is witty, he is even humorous, and he
never wanders far away from the incidents
of daily life. He is brimming over with
actuality for readers of the year 1908.
He was a freed slave. M. Aurelius was
an emperor, and he had the morbidity
from which all emperors must suffer. A
finer soul than Epictetus, he is not, in my
view, so useful a companion. Not all of
us can breathe freely in his atmosphere.
Nevertheless, he is of course to be read,
and re-read continually. When you have
gone through Epictetus—a single page or
paragraph per day, well masticated and
digested, suffices—you can go through
M. Aurelius, and then you can return to
Epictetus, and so on, morning by morning,
or night by night, till your life's end.
And they will conserve your interest in
yourself.

In the matter of concentration, I hesitate
to recommend Mrs. Annie Besant's
Thought Power, and yet I should be
possibly unjust if I did not recommend
it, having regard to its immense influence
on myself. It is not one of the best
books of this astounding woman. It is
addressed to theosophists, and can only
be completely understood in the light of
theosophistic doctrines. (To grasp it all
I found myself obliged to study a much
larger work dealing with theosophy as a
whole.) It contains an appreciable
quantity of what strikes me as feeble
sentimentalism, and also a lot of sheer
dogma. But it is the least unsatisfactory
manual of the brain that I have
met with. And if the profane reader
ignores all that is either Greek or twaddle
to him, there will yet remain for his
advantage a vast amount of very sound
information and advice. All these three
books are cheap.

XIV

A MAN AND HIS ENVIRONMENT

I now come to an entirely different aspect
of the whole subject. Hitherto I have
dealt with the human machine as a contrivance
for adapting the man to his
environment. My aim has been to show
how much depends on the machine and
how little depends on the environment,
and that the essential business of the
machine is to utilise, for making the stuff
of life, the particular environment in
which it happens to find itself—and no
other! All this, however, does not imply
that one must accept, fatalistically and
permanently and passively, any preposterous
environment into which destiny
has chanced to throw us. If we carry
far enough the discipline of our brains,
we can, no doubt, arrive at surprisingly
good results in no matter what environment.
But it would not be 'right reason'
to expend an excessive amount of will-power
on brain-discipline when a slighter
effort in a different direction would produce
consequences more felicitous. A
man whom fate had pitched into a canal
might accomplish miracles in the way of
rendering himself amphibian; he might
stagger the world by the spectacle of his
philosophy under amazing difficulties;
people might pay sixpence a head to
come and see him; but he would be
less of a nincompoop if he climbed out
and arranged to live definitely on the
bank.

The advantage of an adequate study of
the control of the machine, such as I have
outlined, is that it enables the student
to judge, with some certainty, whether
the unsatisfactoriness of his life is caused
by a disordered machine or by an environment
for which the machine is, in its
fundamental construction, unsuitable. It
does help him to decide justly whether,
in the case of a grave difference between
them, he, or the rest of the universe, is
in the wrong. And also, if he decides
that he is not in the wrong, it helps him
to choose a new environment, or to modify
the old, upon some scientific principle.
The vast majority of people never know,
with any precision, why they are dissatisfied
with their sojourn on this planet. They
make long and fatiguing excursions in
search of precious materials which all the
while are concealed in their own breasts.
They don't know what they want; they
only know that they want something.
Or, if they contrive to settle in their own
minds what they do want, a hundred to
one the obtaining of it will leave them
just as far off contentment as they were
at the beginning! This is a matter of
daily observation: that people are frantically
engaged in attempting to get hold
of things which, by universal experience,
are hideously disappointing to those who
have obtained possession of them. And
still the struggle goes on, and probably
will go on. All because brains are lying
idle! 'It is no trifle that is at stake,'
said Epictetus as to the question of control
of instinct by reason. 'It means, Are
you in your senses or are you not?' In
this significance, indubitably the vast
majority of people are not in their senses;
otherwise they would not behave as
they do, so vaguely, so happy-go-luckily,
so blindly. But the man whose brain is
in working order emphatically is in his
senses.

And when a man, by means of the
efficiency of his brain, has put his reason
in definite command over his instincts,
he at once sees things in a truer perspective
than was before possible, and therefore
he is able to set a just value upon the
various parts which go to make up his
environment. If, for instance, he lives
in London, and is aware of constant
friction, he will be led to examine the
claims of London as a Mecca for intelligent
persons. He may say to himself:
'There is something wrong, and the seat
of trouble is not in the machine. London
compels me to tolerate dirt, darkness,
ugliness, strain, tedious daily journeyings,
and general expensiveness. What does
London give me in exchange?' And he
may decide that, as London offers him
nothing special in exchange except the
glamour of London and an occasional
seat at a good concert or a bad play,
he may get a better return for his expenditure
of brains, nerves, and money in
the provinces. He may perceive, with
a certain French novelist, that 'most
people of truly distinguished mind prefer
the provinces.' And he may then actually,
in obedience to reason, quit the deceptions
of London with a tranquil heart, sure of
his diagnosis. Whereas a man who had
not devoted much time to the care of his
mental machinery could not screw himself
up to the step, partly from lack of
resolution, and partly because he had
never examined the sources of his unhappiness.
A man who, not having full
control of his machine, is consistently
dissatisfied with his existence, is like a
man who is being secretly poisoned and
cannot decide with what or by whom.
And so he has no middle course between
absolute starvation and a continuance of
poisoning.

As with the environment of place, so
with the environment of individuals.
Most friction between individuals is
avoidable friction; sometimes, however,
friction springs from such deep causes
that no skill in the machine can do away
with it. But how is the man whose
brain is not in command of his existence
to judge whether the unpleasantness can
be cured or not, whether it arises in himself
or in the other? He simply cannot
judge. Whereas a man who keeps his
brain for use and not for idle amusement
will, when he sees that friction persists in
spite of his brain, be so clearly impressed
by the advisability of separation as the
sole cure that he will steel himself to the
effort necessary for a separation. One
of the chief advantages of an efficient
brain is that an efficient brain is capable
of acting with firmness and resolution,
partly, of course, because it has been
toned up, but more because its operations
are not confused by the interference of
mere instincts.

Thirdly, there is the environment of
one's general purpose in life, which is, I
feel convinced, far more often hopelessly
wrong and futile than either the environment
of situation or the environment of
individuals. I will be bold enough to say
that quite seventy per cent. of ambition
is never realised at all, and that ninety-nine
per cent. of all realised ambition is
fruitless. In other words, that a gigantic
sacrifice of the present to the future is
always going on. And here again the
utility of brain-discipline is most strikingly
shown. A man whose first business it is
every day to concentrate his mind on the
proper performance of that particular day,
must necessarily conserve his interest in
the present. It is impossible that his
perspective should become so warped that
he will devote, say, fifty-five years of his
career to problematical preparations for
his comfort and his glory during the final
ten years. A man whose brain is his
servant, and not his lady-help or his pet
dog, will be in receipt of such daily
content and satisfaction that he will
early ask himself the question: 'As for
this ambition that is eating away my
hours, what will it give me that I have
not already got?' Further, the steady
development of interest in the hobby
(call it!) of common-sense daily living
will act as an automatic test of any
ambition. If an ambition survives and
flourishes on the top of that daily cultivation
of the machine, then the owner of
the ambition may be sure that it is a
genuine and an invincible ambition, and
he may pursue it in full faith; his developed
care for the present will prevent
him from making his ambition an altar
on which the whole of the present is to be
offered up.

I shall be told that I want to do away
with ambition, and that ambition is the
great motive-power of existence, and that
therefore I am an enemy of society and
the truth is not in me. But I do not
want to do away with ambition. What
I say is that current ambitions usually
result in disappointment, that they usually
mean the complete distortion of a life.
This is an incontestable fact, and
the reason of it is that ambitions are
chosen either without knowledge of their
real value or without knowledge of what
they will cost. A disciplined brain will
at once show the unnecessariness of most
ambitions, and will ensure that the remainder
shall be conducted with reason.
It will also convince its possessor that the
ambition to live strictly according to the
highest common sense during the next
twenty-four hours is an ambition that
needs a lot of beating.

XV

L.S.D.

Anybody who really wishes to talk simple
truth about money at the present time
is confronted by a very serious practical
difficulty. He must put himself in
opposition to the overwhelming body of
public opinion, and resign himself to being
regarded either as a poseur, a crank, or a
fool. The public is in search of happiness
now, as it was a million years ago. Money
is not the principal factor in happiness.
It may be argued whether, as a factor
in happiness, money is of twentieth-rate
importance or fiftieth-rate importance.
But it cannot be argued whether money,
in point of fact, does or does not of itself
bring happiness. There can be no doubt
whatever that money does not bring
happiness. Yet, in face of this incontrovertible
and universal truth, the whole
public behaves exactly as if money were
the sole or the principal preliminary to
happiness. The public does not reason,
and it will not listen to reason; its blood
is up in the money-hunt, and the philosopher
might as well expostulate with an
earthquake as try to take that public by
the button-hole and explain. If a man
sacrifices his interest under the will of
some dead social tyrant in order to marry
whom he wishes, if an English minister
of religion declines twenty-five thousand
dollars a year to go into exile and preach
to New York millionaires, the phenomenon
is genuinely held to be so astounding that
it at once flies right round the world in the
form of exclamatory newspaper articles!
In an age when such an attitude towards
money is sincere, it is positively dangerous—I
doubt if it may not be harmful—to
persist with loud obstinacy that money,
instead of being the greatest, is the least
thing in the world. In times of high
military excitement a man may be
ostracised if not lynched for uttering
opinions which everybody will accept as
truisms a couple of years later, and thus
the wise philosopher holds his tongue—lest
it should be cut out. So at the
zenith of a period when the possession of
money in absurd masses is an infallible
means to the general respect, I have no
intention either of preaching or of practising
quite all that I privately
in the matter of riches.

It was not always thus. Though there
have been previous ages as lustful for
wealth and ostentation as our own, there
have also been ages when money-getting
and millionaire-envying were not the
sole preoccupations of the average man.
And such an age will undoubtedly succeed
to ours. Few things would surprise me
less, in social life, than the upspringing of
some anti-luxury movement, the formation
of some league or guild among the
middling classes (where alone intellect is
to be found in quantity), the members of
which would bind themselves to stand aloof
from all the great, silly, banal, ugly, and
tedious luxe-activities of the time and
not to spend more than a certain sum
per annum on eating, drinking, covering
their bodies, and being moved about like
parcels from one spot of the earth's surface
to another. Such a movement would, and
will, help towards the formation of an
opinion which would condemn lavish
expenditure on personal satisfactions as
bad form. However, the shareholders
of grand hotels, restaurants, and race-courses
of all sorts, together with popular
singers and barristers, etc., need feel no
immediate alarm. The movement is not
yet.

As touching the effect of money on the
efficient ordering of the human machine,
there is happily no necessity to inform
those who have begun to interest themselves
in the conduct of their own brains
that money counts for very little in that
paramount affair. Nothing that really
helps towards perfection costs more than
is within the means of every person who
reads these pages. The expenses connected
with daily meditation, with the
building-up of mental habits, with the
practice of self-control and of cheerfulness,
with the enthronement of reason
over the rabble of primeval instincts—these
expenses are really, you know,
trifling. And whether you get that well-deserved
rise of a pound a week or whether
you don't, you may anyhow go ahead
with the machine; it isn't a motor-car,
though I started by comparing it to one.
And even when, having to a certain
extent mastered, through sensible management
of the machine, the art of achieving
a daily content and dignity, you come to
the embroidery of life—even the best
embroidery of life is not absolutely
ruinous. Meat may go up in price—it
has done—but books won't. Admission
to picture galleries and concerts and so
forth will remain quite low. The views
from Richmond Hill or Hindhead, or
along Pall Mall at sunset, the smell of
the earth, the taste of fruit and of kisses—these
things are unaffected by the
machinations of trusts and the hysteria
of stock exchanges. Travel, which after
books is the finest of all embroideries
(and which is not to be valued by the
mile but by the quality), is decidedly
cheaper than ever it was. All that is
required is ingenuity in one's expenditure.
And much ingenuity with a little money
is vastly more profitable and amusing
than much money without ingenuity.

And all the while as you read this you
are saying, with your impatient sneer:
'It's all very well; it's all very fine
talking, but ...' In brief, you are not
convinced. You cannot deracinate that
wide-rooted dogma within your soul that
more money means more joy. I regret
it. But let me put one question, and
let me ask you to answer it honestly.
Your financial means are greater now
than they used to be. Are you happier or
less discontented than you used to be?
Taking your existence day by day, hour
by hour, judging it by the mysterious
feel (in the chest) of responsibilities,
worries, positive joys and satisfactions,
are you genuinely happier than you used
to be?

I do not wish to be misunderstood.
The financial question cannot be ignored.
If it is true that money does not bring
happiness, it is no less true that the
lack of money induces a state of affairs
in which efficient living becomes doubly
difficult. These two propositions, superficially
perhaps self-contradictory, are not
really so. A modest income suffices for
the fullest realisation of the Ego in terms
of content and dignity; but you must live
within it. You cannot righteously ignore
money. A man, for instance, who cultivates
himself and instructs a family of
daughters in everything except the ability
to earn their own livelihood, and then has
the impudence to die suddenly without
leaving a penny—that man is a scoundrel.
Ninety—or should I say ninety-nine?—per
cent. of all those anxieties which
render proper living almost impossible
are caused by the habit of walking on the
edge of one's income as one might walk
on the edge of a precipice. The majority
of Englishmen have some financial worry
or other continually, everlastingly at the
back of their minds. The sacrifice necessary
to abolish this condition of things
is more apparent than real. All spending
is a matter of habit.

Speaking generally, a man can contrive,
out of an extremely modest income, to
have all that he needs—unless he needs
the esteem of snobs. Habit may, and
habit usually does, make it just as difficult
to keep a family on two thousand a
year as on two hundred. I suppose that
for the majority of men the suspension
of income for a single month would mean
either bankruptcy, the usurer, or acute
inconvenience. Impossible, under such
circumstances, to be in full and independent
possession of one's immortal
soul! Hence I should be inclined to say
that the first preliminary to a proper
control of the machine is the habit of
spending decidedly less than one earns
or receives. The veriest automaton of a
clerk ought to have the wherewithal of a
whole year as a shield against the caprices
of his employer. It would be as reasonable
to expect the inhabitants of an unfortified
city in the midst of a plain
occupied by a hostile army to apply
themselves successfully to the study of
logarithms or metaphysics, as to expect
a man without a year's income in his safe
to apply himself successfully to the true
art of living.

And the whole secret of relative freedom
from financial anxiety lies not in income,
but in expenditure. I am ashamed to
utter this antique platitude. But, like
most aphorisms of unassailable wisdom,
it is completely ignored. You say, of
course, that it is not easy to leave a
margin between your expenditure and your
present income. I know it. I fraternally
shake your hand. Still it is, in most
cases, far easier to lessen one's expenditure
than to increase one's income without
increasing one's expenditure. The alternative
is before you. However you
decide, be assured that the foundation of
philosophy is a margin, and that the
margin can always be had.

XVI

REASON, REASON!

In conclusion, I must insist upon several
results of what I may call the 'intensive
culture' of the reason. The brain will
not only grow more effectively powerful
in the departments of life where the brain
is supposed specially to work, but it will
also enlarge the circle of its activities.
It will assuredly interfere in everything.
The student of himself must necessarily
conduct his existence more and more
according to the views of his brain. This
will be most salutary and agreeable both
for himself and for the rest of the world.
You object. You say it will be a pity
when mankind refers everything to reason.
You talk about the heart. You envisage
an entirely reasonable existence as a
harsh and callous existence. Not so.
When the reason and the heart come into
conflict the heart is invariably wrong.
I do not say that the reason is always
entirely right, but I do say that it is
always less wrong than the heart. The
empire of the reason is not universal, but
within its empire reason is supreme, and
if other forces challenge it on its own soil
they must take the consequences. Nearly
always, when the heart opposes the brain,
the heart is merely a pretty name which
we give to our idleness and our egotism.

We pass along the Strand and see a
respectable young widow standing in the
gutter, with a baby in her arms and a
couple of boxes of matches in one hand.
We know she is a widow because of her
weeds, and we know she is respectable by
her clothes. We know she is not begging
because she is selling matches. The sight
of her in the gutter pains our heart. Our
heart weeps and gives the woman a penny
in exchange for a halfpenny box of
matches, and the pain of our heart is
thereby assuaged. Our heart has performed
a good action. But later on
our reason (unfortunately asleep at the
moment) wakes up and says: 'That baby
was hired; the weeds and matches merely
a dodge. The whole affair was a spectacle
got up to extract money from a fool like
you. It is as mechanical as a penny in
the slot. Instead of relieving distress you
have simply helped to perpetuate an
infamous system. You ought to know
that you can't do good in that offhand
way.' The heart gives pennies in the
street. The brain runs the Charity
Organisation Society. Of course, to give
pennies in the street is much less trouble
than to run the C.O.S. As a method
of producing a quick, inexpensive, and
pleasing effect on one's egotism the C.O.S.
is simply not in it with this dodge of giving
pennies at random, without inquiry.
Only—which of the two devices ought to
be accused of harshness and callousness?
Which of them is truly kind? I bring
forward the respectable young widow as
a sample case of the Heart v. Brain conflict.
All other cases are the same. The brain
is always more kind than the heart; the
brain is always more willing than the
heart to put itself to a great deal of
trouble for a very little reward; the brain
always does the difficult, unselfish thing,
and the heart always does the facile,
showy thing. Naturally the result of
the brain's activity on society is always
more advantageous than the result of
the heart's activity.

Another point. I have tried to show
that, if the reason is put in command of
the feelings, it is impossible to assume
an attitude of blame towards any person
whatsoever for any act whatsoever. The
habit of blaming must depart absolutely.
It is no argument against this statement
that it involves anarchy and the demolition
of society. Even if it did (which
emphatically it does not), that would not
affect its truth. All great truths have
been assailed on the ground that to accept
them meant the end of everything. As
if that mattered! As I make no claim
to be the discoverer of this truth I have
no hesitation in announcing it to be one
of the most important truths that the
world has yet to learn. However, the
real reason why many people object to
this truth is not because they think it
involves the utter demolition of society
(fear of the utter demolition of society
never stopped any one from doing or
believing anything, and never will), but
because they say to themselves that if
they can't blame they can't praise. And
they do so like praising! If they are so
desperately fond of praising, it is a pity
that they don't praise a little more!
There can be no doubt that the average
man blames much more than he praises.
His instinct is to blame. If he is satisfied
he says nothing; if he is not, he most
illogically kicks up a row. So that even
if the suppression of blame involved the
suppression of praise the change would
certainly be a change for the better. But
I can perceive no reason why the suppression
of blame should involve the suppression
of praise. On the contrary, I think
that the habit of praising should be
fostered. (I do not suggest the occasional
use of trowels, but the regular use
of salt-spoons.) Anyhow, the triumph
of the brain over the natural instincts
(in an ideally organised man the brain
and the natural instincts will never have
even a tiff) always means the ultimate
triumph of kindness.

And, further, the culture of the brain,
the constant disciplinary exercise of the
reasoning faculty, means the diminution
of misdeeds. (Do not imagine I am
hinting that you are on the verge of
murdering your wife or breaking into
your neighbour's house. Although you
personally are guiltless, there is a good
deal of sin still committed in your immediate
vicinity.) Said Balzac in La
Cousine Bette, 'A crime is in the first
instance a defect of reasoning powers.'
In the appreciation of this truth, Marcus
Aurelius was, as usual, a bit beforehand
with Balzac. M. Aurelius said, 'No soul
wilfully misses truth.' And Epictetus
had come to the same conclusion before
M. Aurelius, and Plato before Epictetus.
All wrong-doing is done in the sincere
belief that it is the best thing to do.
Whatever sin a man does he does either
for his own benefit or for the benefit
of society. At the moment of doing it
he is convinced that it is the only thing
to do. He is mistaken. And he is mistaken
because his brain has been unequal
to the task of reasoning the matter out.
Passion (the heart) is responsible for all
crimes. Indeed, crime is simply a convenient
monosyllable which we apply
to what happens when the brain and the
heart come into conflict and the brain is
defeated. That transaction of the matches
was a crime, you know.

Lastly, the culture of the brain must
result in the habit of originally examining
all the phenomena of life and conduct,
to see what they really are, and to what
they lead. The heart hates progress,
because the dear old thing always wants
to do as has always been done. The
heart is convinced that custom is a virtue.
The heart of the dirty working man rebels
when the State insists that he shall be
clean, for no other reason than that it is
his custom to be dirty. Useless to tell
his heart that, clean, he will live longer!
He has been dirty and he will be. The
brain alone is the enemy of prejudice and
precedent, which alone are the enemies
of progress. And this habit of originally
examining phenomena is perhaps the
greatest factor that goes to the making
of personal dignity; for it fosters reliance
on one's self and courage to accept the
consequences of the act of reasoning.
Reason is the basis of personal dignity.

I finish. I have said nothing of the
modifications which the constant use of
the brain will bring about in the general
value of existence. Modifications slow and
subtle, but tremendous! The persevering
will discover them. It will happen
to the persevering that their whole lives
are changed—texture and colour, too!
Naught will happen to those who do not
persevere.

THE END

Printed by T. and A. CONSTABLE, Printers to His Majesty
at the Edinburgh University Press.

*** END OF THE PROJECT GUTENBERG EBOOK THE HUMAN MACHINE ***

Updated editions will replace the previous one—the old editions will
be renamed.

Creating the works from print editions not protected by U.S. copyright
law means that no one owns a United States copyright in these works,
so the Foundation (and you!) can copy and distribute it in the United
States without permission and without paying copyright
royalties. Special rules, set forth in the General Terms of Use part
of this license, apply to copying and distributing Project
Gutenberg™ electronic works to protect the PROJECT GUTENBERG™
concept and trademark. Project Gutenberg is a registered trademark,
and may not be used if you charge for an eBook, except by following
the terms of the trademark license, including paying royalties for use
of the Project Gutenberg trademark. If you do not charge anything for
copies of this eBook, complying with the trademark license is very
easy. You may use this eBook for nearly any purpose such as creation
of derivative works, reports, performances and research. Project
Gutenberg eBooks may be modified and printed and given away—you may
do practically ANYTHING in the United States with eBooks not protected
by U.S. copyright law. Redistribution is subject to the trademark
license, especially commercial redistribution.

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

To protect the Project Gutenberg™ mission of promoting the free
distribution of electronic works, by using or distributing this work
(or any other work associated in any way with the phrase “Project
Gutenberg”), you agree to comply with all the terms of the Full
Project Gutenberg™ License available with this file or online at
www.gutenberg.org/license.

Section 1. General Terms of Use and Redistributing Project Gutenberg™
electronic works

1.A. By reading or using any part of this Project Gutenberg™
electronic work, you indicate that you have read, understand, agree to
and accept all the terms of this license and intellectual property
(trademark/copyright) agreement. If you do not agree to abide by all
the terms of this agreement, you must cease using and return or
destroy all copies of Project Gutenberg™ electronic works in your
possession. If you paid a fee for obtaining a copy of or access to a
Project Gutenberg™ electronic work and you do not agree to be bound
by the terms of this agreement, you may obtain a refund from the person
or entity to whom you paid the fee as set forth in paragraph 1.E.8.

1.B. “Project Gutenberg” is a registered trademark. It may only be
used on or associated in any way with an electronic work by people who
agree to be bound by the terms of this agreement. There are a few
things that you can do with most Project Gutenberg™ electronic works
even without complying with the full terms of this agreement. See
paragraph 1.C below. There are a lot of things you can do with Project
Gutenberg™ electronic works if you follow the terms of this
agreement and help preserve free future access to Project Gutenberg™
electronic works. See paragraph 1.E below.

1.C. The Project Gutenberg Literary Archive Foundation (“the
Foundation” or PGLAF), owns a compilation copyright in the collection
of Project Gutenberg™ electronic works. Nearly all the individual
works in the collection are in the public domain in the United
States. If an individual work is unprotected by copyright law in the
United States and you are located in the United States, we do not
claim a right to prevent you from copying, distributing, performing,
displaying or creating derivative works based on the work as long as
all references to Project Gutenberg are removed. Of course, we hope
that you will support the Project Gutenberg™ mission of promoting
free access to electronic works by freely sharing Project Gutenberg™
works in compliance with the terms of this agreement for keeping the
Project Gutenberg™ name associated with the work. You can easily
comply with the terms of this agreement by keeping this work in the
same format with its attached full Project Gutenberg™ License when
you share it without charge with others.

1.D. The copyright laws of the place where you are located also govern
what you can do with this work. Copyright laws in most countries are
in a constant state of change. If you are outside the United States,
check the laws of your country in addition to the terms of this
agreement before downloading, copying, displaying, performing,
distributing or creating derivative works based on this work or any
other Project Gutenberg™ work. The Foundation makes no
representations concerning the copyright status of any work in any
country other than the United States.

1.E. Unless you have removed all references to Project Gutenberg:

1.E.1. The following sentence, with active links to, or other
immediate access to, the full Project Gutenberg™ License must appear
prominently whenever any copy of a Project Gutenberg™ work (any work
on which the phrase “Project Gutenberg” appears, or with which the
phrase “Project Gutenberg” is associated) is accessed, displayed,
performed, viewed, copied or distributed:

 This eBook is for the use of anyone anywhere in the United States and most
 other parts of the world at no cost and with almost no restrictions
 whatsoever. You may copy it, give it away or re-use it under the terms
 of the Project Gutenberg License included with this eBook or online
 at www.gutenberg.org. If you
 are not located in the United States, you will have to check the laws
 of the country where you are located before using this eBook.

1.E.2. If an individual Project Gutenberg™ electronic work is
derived from texts not protected by U.S. copyright law (does not
contain a notice indicating that it is posted with permission of the
copyright holder), the work can be copied and distributed to anyone in
the United States without paying any fees or charges. If you are
redistributing or providing access to a work with the phrase “Project
Gutenberg” associated with or appearing on the work, you must comply
either with the requirements of paragraphs 1.E.1 through 1.E.7 or
obtain permission for the use of the work and the Project Gutenberg™
trademark as set forth in paragraphs 1.E.8 or 1.E.9.

1.E.3. If an individual Project Gutenberg™ electronic work is posted
with the permission of the copyright holder, your use and distribution
must comply with both paragraphs 1.E.1 through 1.E.7 and any
additional terms imposed by the copyright holder. Additional terms
will be linked to the Project Gutenberg™ License for all works
posted with the permission of the copyright holder found at the
beginning of this work.

1.E.4. Do not unlink or detach or remove the full Project Gutenberg™
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg™.

1.E.5. Do not copy, display, perform, distribute or redistribute this
electronic work, or any part of this electronic work, without
prominently displaying the sentence set forth in paragraph 1.E.1 with
active links or immediate access to the full terms of the Project
Gutenberg™ License.

1.E.6. You may convert to and distribute this work in any binary,
compressed, marked up, nonproprietary or proprietary form, including
any word processing or hypertext form. However, if you provide access
to or distribute copies of a Project Gutenberg™ work in a format
other than “Plain Vanilla ASCII” or other format used in the official
version posted on the official Project Gutenberg™ website
(www.gutenberg.org), you must, at no additional cost, fee or expense
to the user, provide a copy, a means of exporting a copy, or a means
of obtaining a copy upon request, of the work in its original “Plain
Vanilla ASCII” or other form. Any alternate format must include the
full Project Gutenberg™ License as specified in paragraph 1.E.1.

1.E.7. Do not charge a fee for access to, viewing, displaying,
performing, copying or distributing any Project Gutenberg™ works
unless you comply with paragraph 1.E.8 or 1.E.9.

1.E.8. You may charge a reasonable fee for copies of or providing
access to or distributing Project Gutenberg™ electronic works
provided that:

 	• You pay a royalty fee of 20% of the gross profits you derive from
 the use of Project Gutenberg™ works calculated using the method
 you already use to calculate your applicable taxes. The fee is owed
 to the owner of the Project Gutenberg™ trademark, but he has
 agreed to donate royalties under this paragraph to the Project
 Gutenberg Literary Archive Foundation. Royalty payments must be paid
 within 60 days following each date on which you prepare (or are
 legally required to prepare) your periodic tax returns. Royalty
 payments should be clearly marked as such and sent to the Project
 Gutenberg Literary Archive Foundation at the address specified in
 Section 4, “Information about donations to the Project Gutenberg
 Literary Archive Foundation.”

 	• You provide a full refund of any money paid by a user who notifies
 you in writing (or by e-mail) within 30 days of receipt that s/he
 does not agree to the terms of the full Project Gutenberg™
 License. You must require such a user to return or destroy all
 copies of the works possessed in a physical medium and discontinue
 all use of and all access to other copies of Project Gutenberg™
 works.

 	• You provide, in accordance with paragraph 1.F.3, a full refund of
 any money paid for a work or a replacement copy, if a defect in the
 electronic work is discovered and reported to you within 90 days of
 receipt of the work.

 	• You comply with all other terms of this agreement for free
 distribution of Project Gutenberg™ works.

1.E.9. If you wish to charge a fee or distribute a Project
Gutenberg™ electronic work or group of works on different terms than
are set forth in this agreement, you must obtain permission in writing
from the Project Gutenberg Literary Archive Foundation, the manager of
the Project Gutenberg™ trademark. Contact the Foundation as set
forth in Section 3 below.

1.F.

1.F.1. Project Gutenberg volunteers and employees expend considerable
effort to identify, do copyright research on, transcribe and proofread
works not protected by U.S. copyright law in creating the Project
Gutenberg™ collection. Despite these efforts, Project Gutenberg™
electronic works, and the medium on which they may be stored, may
contain “Defects,” such as, but not limited to, incomplete, inaccurate
or corrupt data, transcription errors, a copyright or other
intellectual property infringement, a defective or damaged disk or
other medium, a computer virus, or computer codes that damage or
cannot be read by your equipment.

1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right
of Replacement or Refund” described in paragraph 1.F.3, the Project
Gutenberg Literary Archive Foundation, the owner of the Project
Gutenberg™ trademark, and any other party distributing a Project
Gutenberg™ electronic work under this agreement, disclaim all
liability to you for damages, costs and expenses, including legal
fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT
LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE
PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE
TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE
LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR
INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH
DAMAGE.

1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a
defect in this electronic work within 90 days of receiving it, you can
receive a refund of the money (if any) you paid for it by sending a
written explanation to the person you received the work from. If you
received the work on a physical medium, you must return the medium
with your written explanation. The person or entity that provided you
with the defective work may elect to provide a replacement copy in
lieu of a refund. If you received the work electronically, the person
or entity providing it to you may choose to give you a second
opportunity to receive the work electronically in lieu of a refund. If
the second copy is also defective, you may demand a refund in writing
without further opportunities to fix the problem.

1.F.4. Except for the limited right of replacement or refund set forth
in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO
OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT
LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.

1.F.5. Some states do not allow disclaimers of certain implied
warranties or the exclusion or limitation of certain types of
damages. If any disclaimer or limitation set forth in this agreement
violates the law of the state applicable to this agreement, the
agreement shall be interpreted to make the maximum disclaimer or
limitation permitted by the applicable state law. The invalidity or
unenforceability of any provision of this agreement shall not void the
remaining provisions.

1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the
trademark owner, any agent or employee of the Foundation, anyone
providing copies of Project Gutenberg™ electronic works in
accordance with this agreement, and any volunteers associated with the
production, promotion and distribution of Project Gutenberg™
electronic works, harmless from all liability, costs and expenses,
including legal fees, that arise directly or indirectly from any of
the following which you do or cause to occur: (a) distribution of this
or any Project Gutenberg™ work, (b) alteration, modification, or
additions or deletions to any Project Gutenberg™ work, and (c) any
Defect you cause.

Section 2. Information about the Mission of Project Gutenberg™

Project Gutenberg™ is synonymous with the free distribution of
electronic works in formats readable by the widest variety of
computers including obsolete, old, middle-aged and new computers. It
exists because of the efforts of hundreds of volunteers and donations
from people in all walks of life.

Volunteers and financial support to provide volunteers with the
assistance they need are critical to reaching Project Gutenberg™’s
goals and ensuring that the Project Gutenberg™ collection will
remain freely available for generations to come. In 2001, the Project
Gutenberg Literary Archive Foundation was created to provide a secure
and permanent future for Project Gutenberg™ and future
generations. To learn more about the Project Gutenberg Literary
Archive Foundation and how your efforts and donations can help, see
Sections 3 and 4 and the Foundation information page at www.gutenberg.org.

Section 3. Information about the Project Gutenberg Literary Archive Foundation

The Project Gutenberg Literary Archive Foundation is a non-profit
501(c)(3) educational corporation organized under the laws of the
state of Mississippi and granted tax exempt status by the Internal
Revenue Service. The Foundation’s EIN or federal tax identification
number is 64-6221541. Contributions to the Project Gutenberg Literary
Archive Foundation are tax deductible to the full extent permitted by
U.S. federal laws and your state’s laws.

The Foundation’s business office is located at 809 North 1500 West,
Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up
to date contact information can be found at the Foundation’s website
and official page at www.gutenberg.org/contact

Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation

Project Gutenberg™ depends upon and cannot survive without widespread
public support and donations to carry out its mission of
increasing the number of public domain and licensed works that can be
freely distributed in machine-readable form accessible by the widest
array of equipment including outdated equipment. Many small donations
($1 to $5,000) are particularly important to maintaining tax exempt
status with the IRS.

The Foundation is committed to complying with the laws regulating
charities and charitable donations in all 50 states of the United
States. Compliance requirements are not uniform and it takes a
considerable effort, much paperwork and many fees to meet and keep up
with these requirements. We do not solicit donations in locations
where we have not received written confirmation of compliance. To SEND
DONATIONS or determine the status of compliance for any particular state
visit www.gutenberg.org/donate.

While we cannot and do not solicit contributions from states where we
have not met the solicitation requirements, we know of no prohibition
against accepting unsolicited donations from donors in such states who
approach us with offers to donate.

International donations are gratefully accepted, but we cannot make
any statements concerning tax treatment of donations received from
outside the United States. U.S. laws alone swamp our small staff.

Please check the Project Gutenberg web pages for current donation
methods and addresses. Donations are accepted in a number of other
ways including checks, online payments and credit card donations. To
donate, please visit: www.gutenberg.org/donate.

Section 5. General Information About Project Gutenberg™ electronic works

Professor Michael S. Hart was the originator of the Project
Gutenberg™ concept of a library of electronic works that could be
freely shared with anyone. For forty years, he produced and
distributed Project Gutenberg™ eBooks with only a loose network of
volunteer support.

Project Gutenberg™ eBooks are often created from several printed
editions, all of which are confirmed as not protected by copyright in
the U.S. unless a copyright notice is included. Thus, we do not
necessarily keep eBooks in compliance with any particular paper
edition.

Most people start at our website which has the main PG search
facility: www.gutenberg.org.

This website includes information about Project Gutenberg™,
including how to make donations to the Project Gutenberg Literary
Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.

OEBPS/8076292124691718011_12811-cover.png
The Human Machine

Arnold Bennett

