

 [image:]

 The Project Gutenberg eBook of What's Wrong with the World

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: What's Wrong with the World

Author: G. K. Chesterton

Release date: April 1, 1999 [eBook #1717]

 Most recently updated: January 27, 2021

Language: English

Credits: Produced by Georges Allaire, Martin Ward, and David Widger

*** START OF THE PROJECT GUTENBERG EBOOK WHAT'S WRONG WITH THE WORLD ***

 WHAT’S WRONG WITH THE WORLD

 By G.K. Chesterton

CONTENTS

 PART ONE. THE HOMELESSNESS OF MAN

 I. THE MEDICAL MISTAKE

 II. WANTED, AN UNPRACTICAL MAN

 III. THE NEW HYPOCRITE

 IV. THE FEAR OF THE PAST

 V. THE UNFINISHED TEMPLE

 VI. THE ENEMIES OF PROPERTY

 VII. THE FREE FAMILY

 VIII. THE WILDNESS OF DOMESTICITY

 IX. HISTORY OF HUDGE AND GUDGE

 X. OPPRESSION BY OPTIMISM

 XI. THE HOMELESSNESS OF JONES

 PART TWO. IMPERIALISM, OR THE MISTAKE ABOUT
 MAN

 I. THE CHARM OF JINGOISM

 II. WISDOM AND THE WEATHER

 III. THE COMMON VISION

 IV. THE INSANE NECESSITY

 PART THREE. FEMINISM, OR THE MISTAKE ABOUT
 WOMAN

 I. THE UNMILITARY SUFFRAGETTE

 II. THE UNIVERSAL STICK

 III. THE EMANCIPATION OF DOMESTICITY

 IV. THE ROMANCE OF THRIFT

 V. THE COLDNESS OF CHLOE

 VI. THE PEDANT AND THE SAVAGE

 VII. THE MODERN SURRENDER OF WOMAN

 VIII. THE BRAND OF THE FLEUR-DE-LIS

 IX. SINCERITY AND THE GALLOWS

 X. THE HIGHER ANARCHY

 XI. THE QUEEN AND THE SUFFRAGETTES

 XII. THE MODERN SLAVE

 PART FOUR. EDUCATION: OR THE MISTAKE ABOUT
 THE CHILD

 I. THE CALVINISM OF TO-DAY

 II. THE TRIBAL TERROR

 III. THE TRICKS OF ENVIRONMENT

 IV. THE TRUTH ABOUT EDUCATION

 V. AN EVIL CRY

 VI. AUTHORITY THE UNAVOIDABLE

 VII. THE HUMILITY OF MRS. GRUNDY

 VIII. THE BROKEN RAINBOW

 IX. THE NEED FOR NARROWNESS

 X. THE CASE FOR THE PUBLIC SCHOOLS

 XI. THE SCHOOL FOR HYPOCRITES

 XII. THE STALENESS OF THE NEW SCHOOLS

 XIII. THE OUTLAWED PARENT

 XIV. FOLLY AND FEMALE EDUCATION

 PART FIVE. THE HOME OF MAN

 I. THE EMPIRE OF THE INSECT

 II. THE FALLACY OF THE UMBRELLA STAND

 III. THE DREADFUL DUTY OF GUDGE

 IV. A LAST INSTANCE

 V. CONCLUSION

 THREE NOTES

 I. ON FEMALE SUFFRAGE

 II. ON CLEANLINESS IN EDUCATION

 III. ON PEASANT PROPRIETORSHIP

 DEDICATION
 To C. F G. Masterman, M. P.

 My Dear Charles,
 I originally called this book “What is
 Wrong,” and it would
 have satisfied your sardonic temper to note
 the number of social
 misunderstandings that arose from the use of
 the title. Many a mild lady
 visitor opened her eyes when I
 remarked casually, “I have been doing
 ‘What is Wrong’ all this
 morning.” And one minister of religion moved
 quite sharply in his
 chair when I told him (as he understood it) that I
 had to run
 upstairs and do what was wrong, but should be down again in
 a
 minute. Exactly of what occult vice they silently accused me I cannot

 conjecture, but I know of what I accuse myself; and that is, of
 having
 written a very shapeless and inadequate book, and one quite
 unworthy
 to be dedicated to you. As far as literature goes, this
 book is what is
 wrong and no mistake.

 It may seem a
 refinement of insolence to present so wild a composition
 to one
 who has recorded two or three of the really impressive visions of

 the moving millions of England. You are the only man alive who can

 make the map of England crawl with life; a most creepy and enviable

 accomplishment. Why then should I trouble you with a book which,
 even
 if it achieves its object (which is monstrously unlikely) can
 only be a
 thundering gallop of theory?

 Well, I do it
 partly because I think you politicians are none the worse
 for a
 few inconvenient ideals; but more because you will recognise the

 many arguments we have had, those arguments which the most wonderful

 ladies in the world can never endure for very long. And, perhaps,
 you
 will agree with me that the thread of comradeship and
 conversation must
 be protected because it is so frivolous. It must
 be held sacred, it
 must not be snapped, because it is not worth
 tying together again. It
 is exactly because argument is idle that
 men (I mean males) must take it
 seriously; for when (we feel),
 until the crack of doom, shall we have so
 delightful a difference
 again? But most of all I offer it to you because
 there exists not
 only comradeship, but a very different thing, called
 friendship;
 an agreement under all the arguments and a thread which,
 please
 God, will never break.

 Yours always,

 G. K.
 Chesterton.

 PART ONE. THE HOMELESSNESS OF MAN

 I. THE MEDICAL MISTAKE

 A book of modern social inquiry has a shape that is somewhat sharply
 defined. It begins as a rule with an analysis, with statistics, tables of
 population, decrease of crime among Congregationalists, growth of hysteria
 among policemen, and similar ascertained facts; it ends with a chapter
 that is generally called “The Remedy.” It is almost wholly due to this
 careful, solid, and scientific method that “The Remedy” is never found.
 For this scheme of medical question and answer is a blunder; the first
 great blunder of sociology. It is always called stating the disease before
 we find the cure. But it is the whole definition and dignity of man that
 in social matters we must actually find the cure before we find the
 disease.

 The fallacy is one of the fifty fallacies that come from the modern
 madness for biological or bodily metaphors. It is convenient to speak of
 the Social Organism, just as it is convenient to speak of the British
 Lion. But Britain is no more an organism than Britain is a lion. The
 moment we begin to give a nation the unity and simplicity of an animal, we
 begin to think wildly. Because every man is a biped, fifty men are not a
 centipede. This has produced, for instance, the gaping absurdity of
 perpetually talking about “young nations” and “dying nations,” as if a
 nation had a fixed and physical span of life. Thus people will say that
 Spain has entered a final senility; they might as well say that Spain is
 losing all her teeth. Or people will say that Canada should soon produce a
 literature; which is like saying that Canada must soon grow a new
 moustache. Nations consist of people; the first generation may be
 decrepit, or the ten thousandth may be vigorous. Similar applications of
 the fallacy are made by those who see in the increasing size of national
 possessions, a simple increase in wisdom and stature, and in favor with
 God and man. These people, indeed, even fall short in subtlety of the
 parallel of a human body. They do not even ask whether an empire is
 growing taller in its youth, or only growing fatter in its old age. But of
 all the instances of error arising from this physical fancy, the worst is
 that we have before us: the habit of exhaustively describing a social
 sickness, and then propounding a social drug.

 Now we do talk first about the disease in cases of bodily breakdown; and
 that for an excellent reason. Because, though there may be doubt about the
 way in which the body broke down, there is no doubt at all about the shape
 in which it should be built up again. No doctor proposes to produce a new
 kind of man, with a new arrangement of eyes or limbs. The hospital, by
 necessity, may send a man home with one leg less: but it will not (in a
 creative rapture) send him home with one leg extra. Medical science is
 content with the normal human body, and only seeks to restore it.

 But social science is by no means always content with the normal human
 soul; it has all sorts of fancy souls for sale. Man as a social idealist
 will say “I am tired of being a Puritan; I want to be a Pagan,” or “Beyond
 this dark probation of Individualism I see the shining paradise of
 Collectivism.” Now in bodily ills there is none of this difference about
 the ultimate ideal. The patient may or may not want quinine; but he
 certainly wants health. No one says “I am tired of this headache; I want
 some toothache,” or “The only thing for this Russian influenza is a few
 German measles,” or “Through this dark probation of catarrh I see the
 shining paradise of rheumatism.” But exactly the whole difficulty in our
 public problems is that some men are aiming at cures which other men would
 regard as worse maladies; are offering ultimate conditions as states of
 health which others would uncompromisingly call states of disease. Mr.
 Belloc once said that he would no more part with the idea of property than
 with his teeth; yet to Mr. Bernard Shaw property is not a tooth, but a
 toothache. Lord Milner has sincerely attempted to introduce German
 efficiency; and many of us would as soon welcome German measles. Dr.
 Saleeby would honestly like to have Eugenics; but I would rather have
 rheumatics.

 This is the arresting and dominant fact about modern social discussion;
 that the quarrel is not merely about the difficulties, but about the aim.
 We agree about the evil; it is about the good that we should tear each
 other’s eyes out. We all admit that a lazy aristocracy is a bad thing. We
 should not by any means all admit that an active aristocracy would be a
 good thing. We all feel angry with an irreligious priesthood; but some of
 us would go mad with disgust at a really religious one. Everyone is
 indignant if our army is weak, including the people who would be even more
 indignant if it were strong. The social case is exactly the opposite of
 the medical case. We do not disagree, like doctors, about the precise
 nature of the illness, while agreeing about the nature of health. On the
 contrary, we all agree that England is unhealthy, but half of us would not
 look at her in what the other half would call blooming health. Public
 abuses are so prominent and pestilent that they sweep all generous people
 into a sort of fictitious unanimity. We forget that, while we agree about
 the abuses of things, we should differ very much about the uses of them.
 Mr. Cadbury and I would agree about the bad public house. It would be
 precisely in front of the good public-house that our painful personal
 fracas would occur.

 I maintain, therefore, that the common sociological method is quite
 useless: that of first dissecting abject poverty or cataloguing
 prostitution. We all dislike abject poverty; but it might be another
 business if we began to discuss independent and dignified poverty. We all
 disapprove of prostitution; but we do not all approve of purity. The only
 way to discuss the social evil is to get at once to the social ideal. We
 can all see the national madness; but what is national sanity? I have
 called this book “What Is Wrong with the World?” and the upshot of the
 title can be easily and clearly stated. What is wrong is that we do not
 ask what is right.

 II. WANTED, AN UNPRACTICAL MAN

 There is a popular philosophical joke intended to typify the endless and
 useless arguments of philosophers; I mean the joke about which came first,
 the chicken or the egg? I am not sure that properly understood, it is so
 futile an inquiry after all. I am not concerned here to enter on those
 deep metaphysical and theological differences of which the chicken and egg
 debate is a frivolous, but a very felicitous, type. The evolutionary
 materialists are appropriately enough represented in the vision of all
 things coming from an egg, a dim and monstrous oval germ that had laid
 itself by accident. That other supernatural school of thought (to which I
 personally adhere) would be not unworthily typified in the fancy that this
 round world of ours is but an egg brooded upon by a sacred unbegotten
 bird; the mystic dove of the prophets. But it is to much humbler functions
 that I here call the awful power of such a distinction. Whether or no the
 living bird is at the beginning of our mental chain, it is absolutely
 necessary that it should be at the end of our mental chain. The bird is
 the thing to be aimed at—not with a gun, but a life-bestowing wand.
 What is essential to our right thinking is this: that the egg and the bird
 must not be thought of as equal cosmic occurrences recurring alternatively
 forever. They must not become a mere egg and bird pattern, like the egg
 and dart pattern. One is a means and the other an end; they are in
 different mental worlds. Leaving the complications of the human
 breakfast-table out of account, in an elemental sense, the egg only exists
 to produce the chicken. But the chicken does not exist only in order to
 produce another egg. He may also exist to amuse himself, to praise God,
 and even to suggest ideas to a French dramatist. Being a conscious life,
 he is, or may be, valuable in himself. Now our modern politics are full of
 a noisy forgetfulness; forgetfulness that the production of this happy and
 conscious life is after all the aim of all complexities and compromises.
 We talk of nothing but useful men and working institutions; that is, we
 only think of the chickens as things that will lay more eggs. Instead of
 seeking to breed our ideal bird, the eagle of Zeus or the Swan of Avon, or
 whatever we happen to want, we talk entirely in terms of the process and
 the embryo. The process itself, divorced from its divine object, becomes
 doubtful and even morbid; poison enters the embryo of everything; and our
 politics are rotten eggs.

 Idealism is only considering everything in its practical essence. Idealism
 only means that we should consider a poker in reference to poking before
 we discuss its suitability for wife-beating; that we should ask if an egg
 is good enough for practical poultry-rearing before we decide that the egg
 is bad enough for practical politics. But I know that this primary pursuit
 of the theory (which is but pursuit of the aim) exposes one to the cheap
 charge of fiddling while Rome is burning. A school, of which Lord Rosebery
 is representative, has endeavored to substitute for the moral or social
 ideals which have hitherto been the motive of politics a general coherency
 or completeness in the social system which has gained the nick-name of
 “efficiency.” I am not very certain of the secret doctrine of this sect in
 the matter. But, as far as I can make out, “efficiency” means that we
 ought to discover everything about a machine except what it is for. There
 has arisen in our time a most singular fancy: the fancy that when things
 go very wrong we need a practical man. It would be far truer to say, that
 when things go very wrong we need an unpractical man. Certainly, at least,
 we need a theorist. A practical man means a man accustomed to mere daily
 practice, to the way things commonly work. When things will not work, you
 must have the thinker, the man who has some doctrine about why they work
 at all. It is wrong to fiddle while Rome is burning; but it is quite right
 to study the theory of hydraulics while Rome is burning.

 It is then necessary to drop one’s daily agnosticism and attempt rerum
 cognoscere causas. If your aeroplane has a slight indisposition, a handy
 man may mend it. But, if it is seriously ill, it is all the more likely
 that some absent-minded old professor with wild white hair will have to be
 dragged out of a college or laboratory to analyze the evil. The more
 complicated the smash, the whiter-haired and more absent-minded will be
 the theorist who is needed to deal with it; and in some extreme cases, no
 one but the man (probably insane) who invented your flying-ship could
 possibly say what was the matter with it.

 “Efficiency,” of course, is futile for the same reason that strong men,
 will-power and the superman are futile. That is, it is futile because it
 only deals with actions after they have been performed. It has no
 philosophy for incidents before they happen; therefore it has no power of
 choice. An act can only be successful or unsuccessful when it is over; if
 it is to begin, it must be, in the abstract, right or wrong. There is no
 such thing as backing a winner; for he cannot be a winner when he is
 backed. There is no such thing as fighting on the winning side; one fights
 to find out which is the winning side. If any operation has occurred, that
 operation was efficient. If a man is murdered, the murder was efficient. A
 tropical sun is as efficient in making people lazy as a Lancashire foreman
 bully in making them energetic. Maeterlinck is as efficient in filling a
 man with strange spiritual tremors as Messrs. Crosse and Blackwell are in
 filling a man with jam. But it all depends on what you want to be filled
 with. Lord Rosebery, being a modern skeptic, probably prefers the
 spiritual tremors. I, being an orthodox Christian, prefer the jam. But
 both are efficient when they have been effected; and inefficient until
 they are effected. A man who thinks much about success must be the
 drowsiest sentimentalist; for he must be always looking back. If he only
 likes victory he must always come late for the battle. For the man of
 action there is nothing but idealism.

 This definite ideal is a far more urgent and practical matter in our
 existing English trouble than any immediate plans or proposals. For the
 present chaos is due to a sort of general oblivion of all that men were
 originally aiming at. No man demands what he desires; each man demands
 what he fancies he can get. Soon people forget what the man really wanted
 first; and after a successful and vigorous political life, he forgets it
 himself. The whole is an extravagant riot of second bests, a pandemonium
 of pis-aller. Now this sort of pliability does not merely prevent any
 heroic consistency, it also prevents any really practical compromise. One
 can only find the middle distance between two points if the two points
 will stand still. We may make an arrangement between two litigants who
 cannot both get what they want; but not if they will not even tell us what
 they want. The keeper of a restaurant would much prefer that each customer
 should give his order smartly, though it were for stewed ibis or boiled
 elephant, rather than that each customer should sit holding his head in
 his hands, plunged in arithmetical calculations about how much food there
 can be on the premises. Most of us have suffered from a certain sort of
 ladies who, by their perverse unselfishness, give more trouble than the
 selfish; who almost clamor for the unpopular dish and scramble for the
 worst seat. Most of us have known parties or expeditions full of this
 seething fuss of self-effacement. From much meaner motives than those of
 such admirable women, our practical politicians keep things in the same
 confusion through the same doubt about their real demands. There is
 nothing that so much prevents a settlement as a tangle of small
 surrenders. We are bewildered on every side by politicians who are in
 favor of secular education, but think it hopeless to work for it; who
 desire total prohibition, but are certain they should not demand it; who
 regret compulsory education, but resignedly continue it; or who want
 peasant proprietorship and therefore vote for something else. It is this
 dazed and floundering opportunism that gets in the way of everything. If
 our statesmen were visionaries something practical might be done. If we
 ask for something in the abstract we might get something in the concrete.
 As it is, it is not only impossible to get what one wants, but it is
 impossible to get any part of it, because nobody can mark it out plainly
 like a map. That clear and even hard quality that there was in the old
 bargaining has wholly vanished. We forget that the word “compromise”
 contains, among other things, the rigid and ringing word “promise.”
 Moderation is not vague; it is as definite as perfection. The middle point
 is as fixed as the extreme point.

 If I am made to walk the plank by a pirate, it is vain for me to offer, as
 a common-sense compromise, to walk along the plank for a reasonable
 distance. It is exactly about the reasonable distance that the pirate and
 I differ. There is an exquisite mathematical split second at which the
 plank tips up. My common-sense ends just before that instant; the pirate’s
 common-sense begins just beyond it. But the point itself is as hard as any
 geometrical diagram; as abstract as any theological dogma.

 III. THE NEW HYPOCRITE

 But this new cloudy political cowardice has rendered useless the old
 English compromise. People have begun to be terrified of an improvement
 merely because it is complete. They call it utopian and revolutionary that
 anyone should really have his own way, or anything be really done, and
 done with. Compromise used to mean that half a loaf was better than no
 bread. Among modern statesmen it really seems to mean that half a loaf is
 better than a whole loaf.

 As an instance to sharpen the argument, I take the one case of our
 everlasting education bills. We have actually contrived to invent a new
 kind of hypocrite. The old hypocrite, Tartuffe or Pecksniff, was a man
 whose aims were really worldly and practical, while he pretended that they
 were religious. The new hypocrite is one whose aims are really religious,
 while he pretends that they are worldly and practical. The Rev. Brown, the
 Wesleyan minister, sturdily declares that he cares nothing for creeds, but
 only for education; meanwhile, in truth, the wildest Wesleyanism is
 tearing his soul. The Rev. Smith, of the Church of England, explains
 gracefully, with the Oxford manner, that the only question for him is the
 prosperity and efficiency of the schools; while in truth all the evil
 passions of a curate are roaring within him. It is a fight of creeds
 masquerading as policies. I think these reverend gentlemen do themselves
 wrong; I think they are more pious than they will admit. Theology is not
 (as some suppose) expunged as an error. It is merely concealed, like a
 sin. Dr. Clifford really wants a theological atmosphere as much as Lord
 Halifax; only it is a different one. If Dr. Clifford would ask plainly for
 Puritanism and Lord Halifax ask plainly for Catholicism, something might
 be done for them. We are all, one hopes, imaginative enough to recognize
 the dignity and distinctness of another religion, like Islam or the cult
 of Apollo. I am quite ready to respect another man’s faith; but it is too
 much to ask that I should respect his doubt, his worldly hesitations and
 fictions, his political bargain and make-believe. Most Nonconformists with
 an instinct for English history could see something poetic and national
 about the Archbishop of Canterbury as an Archbishop of Canterbury. It is
 when he does the rational British statesman that they very justifiably get
 annoyed. Most Anglicans with an eye for pluck and simplicity could admire
 Dr. Clifford as a Baptist minister. It is when he says that he is simply a
 citizen that nobody can possibly believe him.

 But indeed the case is yet more curious than this. The one argument that
 used to be urged for our creedless vagueness was that at least it saved us
 from fanaticism. But it does not even do that. On the contrary, it creates
 and renews fanaticism with a force quite peculiar to itself. This is at
 once so strange and so true that I will ask the reader’s attention to it
 with a little more precision.

 Some people do not like the word “dogma.” Fortunately they are free, and
 there is an alternative for them. There are two things, and two things
 only, for the human mind, a dogma and a prejudice. The Middle Ages were a
 rational epoch, an age of doctrine. Our age is, at its best, a poetical
 epoch, an age of prejudice. A doctrine is a definite point; a prejudice is
 a direction. That an ox may be eaten, while a man should not be eaten, is
 a doctrine. That as little as possible of anything should be eaten is a
 prejudice; which is also sometimes called an ideal. Now a direction is
 always far more fantastic than a plan. I would rather have the most
 archaic map of the road to Brighton than a general recommendation to turn
 to the left. Straight lines that are not parallel must meet at last; but
 curves may recoil forever. A pair of lovers might walk along the frontier
 of France and Germany, one on the one side and one on the other, so long
 as they were not vaguely told to keep away from each other. And this is a
 strictly true parable of the effect of our modern vagueness in losing and
 separating men as in a mist.

 It is not merely true that a creed unites men. Nay, a difference of creed
 unites men—so long as it is a clear difference. A boundary unites.
 Many a magnanimous Moslem and chivalrous Crusader must have been nearer to
 each other, because they were both dogmatists, than any two homeless
 agnostics in a pew of Mr. Campbell’s chapel. “I say God is One,” and “I
 say God is One but also Three,” that is the beginning of a good
 quarrelsome, manly friendship. But our age would turn these creeds into
 tendencies. It would tell the Trinitarian to follow multiplicity as such
 (because it was his “temperament”), and he would turn up later with three
 hundred and thirty-three persons in the Trinity. Meanwhile, it would turn
 the Moslem into a Monist: a frightful intellectual fall. It would force
 that previously healthy person not only to admit that there was one God,
 but to admit that there was nobody else. When each had, for a long enough
 period, followed the gleam of his own nose (like the Dong) they would
 appear again; the Christian a Polytheist, and the Moslem a Panegoist, both
 quite mad, and far more unfit to understand each other than before.

 It is exactly the same with politics. Our political vagueness divides men,
 it does not fuse them. Men will walk along the edge of a chasm in clear
 weather, but they will edge miles away from it in a fog. So a Tory can
 walk up to the very edge of Socialism, if he knows what is Socialism. But
 if he is told that Socialism is a spirit, a sublime atmosphere, a noble,
 indefinable tendency, why, then he keeps out of its way; and quite right
 too. One can meet an assertion with argument; but healthy bigotry is the
 only way in which one can meet a tendency. I am told that the Japanese
 method of wrestling consists not of suddenly pressing, but of suddenly
 giving way. This is one of my many reasons for disliking the Japanese
 civilization. To use surrender as a weapon is the very worst spirit of the
 East. But certainly there is no force so hard to fight as the force which
 it is easy to conquer; the force that always yields and then returns. Such
 is the force of a great impersonal prejudice, such as possesses the modern
 world on so many points. Against this there is no weapon at all except a
 rigid and steely sanity, a resolution not to listen to fads, and not to be
 infected by diseases.

 In short, the rational human faith must armor itself with prejudice in an
 age of prejudices, just as it armoured itself with logic in an age of
 logic. But the difference between the two mental methods is marked and
 unmistakable. The essential of the difference is this: that prejudices are
 divergent, whereas creeds are always in collision. Believers bump into
 each other; whereas bigots keep out of each other’s way. A creed is a
 collective thing, and even its sins are sociable. A prejudice is a private
 thing, and even its tolerance is misanthropic. So it is with our existing
 divisions. They keep out of each other’s way; the Tory paper and the
 Radical paper do not answer each other; they ignore each other. Genuine
 controversy, fair cut and thrust before a common audience, has become in
 our special epoch very rare. For the sincere controversialist is above all
 things a good listener. The really burning enthusiast never interrupts; he
 listens to the enemy’s arguments as eagerly as a spy would listen to the
 enemy’s arrangements. But if you attempt an actual argument with a modern
 paper of opposite politics, you will find that no medium is admitted
 between violence and evasion. You will have no answer except slanging or
 silence. A modern editor must not have that eager ear that goes with the
 honest tongue. He may be deaf and silent; and that is called dignity. Or
 he may be deaf and noisy; and that is called slashing journalism. In
 neither case is there any controversy; for the whole object of modern
 party combatants is to charge out of earshot.

 The only logical cure for all this is the assertion of a human ideal. In
 dealing with this, I will try to be as little transcendental as is
 consistent with reason; it is enough to say that unless we have some
 doctrine of a divine man, all abuses may be excused, since evolution may
 turn them into uses. It will be easy for the scientific plutocrat to
 maintain that humanity will adapt itself to any conditions which we now
 consider evil. The old tyrants invoked the past; the new tyrants will
 invoke the future evolution has produced the snail and the owl; evolution
 can produce a workman who wants no more space than a snail, and no more
 light than an owl. The employer need not mind sending a Kaffir to work
 underground; he will soon become an underground animal, like a mole. He
 need not mind sending a diver to hold his breath in the deep seas; he will
 soon be a deep-sea animal. Men need not trouble to alter conditions,
 conditions will so soon alter men. The head can be beaten small enough to
 fit the hat. Do not knock the fetters off the slave; knock the slave until
 he forgets the fetters. To all this plausible modern argument for
 oppression, the only adequate answer is, that there is a permanent human
 ideal that must not be either confused or destroyed. The most important
 man on earth is the perfect man who is not there. The Christian religion
 has specially uttered the ultimate sanity of Man, says Scripture, who
 shall judge the incarnate and human truth. Our lives and laws are not
 judged by divine superiority, but simply by human perfection. It is man,
 says Aristotle, who is the measure. It is the Son of Man, says Scripture,
 who shall judge the quick and the dead.

 Doctrine, therefore, does not cause dissensions; rather a doctrine alone
 can cure our dissensions. It is necessary to ask, however, roughly, what
 abstract and ideal shape in state or family would fulfil the human hunger;
 and this apart from whether we can completely obtain it or not. But when
 we come to ask what is the need of normal men, what is the desire of all
 nations, what is the ideal house, or road, or rule, or republic, or king,
 or priesthood, then we are confronted with a strange and irritating
 difficulty peculiar to the present time; and we must call a temporary halt
 and examine that obstacle.

 IV. THE FEAR OF THE PAST

 The last few decades have been marked by a special cultivation of the
 romance of the future. We seem to have made up our minds to misunderstand
 what has happened; and we turn, with a sort of relief, to stating what
 will happen—which is (apparently) much easier. The modern man no
 longer presents the memoirs of his great grandfather; but is engaged in
 writing a detailed and authoritative biography of his great-grandson.
 Instead of trembling before the specters of the dead, we shudder abjectly
 under the shadow of the babe unborn. This spirit is apparent everywhere,
 even to the creation of a form of futurist romance. Sir Walter Scott
 stands at the dawn of the nineteenth century for the novel of the past;
 Mr. H. G. Wells stands at the dawn of the twentieth century for the novel
 of the future. The old story, we know, was supposed to begin: “Late on a
 winter’s evening two horsemen might have been seen—.” The new story
 has to begin: “Late on a winter’s evening two aviators will be seen—.”
 The movement is not without its elements of charm; there is something
 spirited, if eccentric, in the sight of so many people fighting over again
 the fights that have not yet happened; of people still glowing with the
 memory of tomorrow morning. A man in advance of the age is a familiar
 phrase enough. An age in advance of the age is really rather odd.

 But when full allowance has been made for this harmless element of poetry
 and pretty human perversity in the thing, I shall not hesitate to maintain
 here that this cult of the future is not only a weakness but a cowardice
 of the age. It is the peculiar evil of this epoch that even its pugnacity
 is fundamentally frightened; and the Jingo is contemptible not because he
 is impudent, but because he is timid. The reason why modern armaments do
 not inflame the imagination like the arms and emblazonments of the
 Crusades is a reason quite apart from optical ugliness or beauty. Some
 battleships are as beautiful as the sea; and many Norman nosepieces were
 as ugly as Norman noses. The atmospheric ugliness that surrounds our
 scientific war is an emanation from that evil panic which is at the heart
 of it. The charge of the Crusades was a charge; it was charging towards
 God, the wild consolation of the braver. The charge of the modern
 armaments is not a charge at all. It is a rout, a retreat, a flight from
 the devil, who will catch the hindmost. It is impossible to imagine a
 mediaeval knight talking of longer and longer French lances, with
 precisely the quivering employed about larger and larger German ships The
 man who called the Blue Water School the “Blue Funk School” uttered a
 psychological truth which that school itself would scarcely essentially
 deny. Even the two-power standard, if it be a necessity, is in a sense a
 degrading necessity. Nothing has more alienated many magnanimous minds
 from Imperial enterprises than the fact that they are always exhibited as
 stealthy or sudden defenses against a world of cold rapacity and fear. The
 Boer War, for instance, was colored not so much by the creed that we were
 doing something right, as by the creed that Boers and Germans were
 probably doing something wrong; driving us (as it was said) to the sea.
 Mr. Chamberlain, I think, said that the war was a feather in his cap and
 so it was: a white feather.

 Now this same primary panic that I feel in our rush towards patriotic
 armaments I feel also in our rush towards future visions of society. The
 modern mind is forced towards the future by a certain sense of fatigue,
 not unmixed with terror, with which it regards the past. It is propelled
 towards the coming time; it is, in the exact words of the popular phrase,
 knocked into the middle of next week. And the goad which drives it on thus
 eagerly is not an affectation for futurity Futurity does not exist,
 because it is still future. Rather it is a fear of the past; a fear not
 merely of the evil in the past, but of the good in the past also. The
 brain breaks down under the unbearable virtue of mankind. There have been
 so many flaming faiths that we cannot hold; so many harsh heroisms that we
 cannot imitate; so many great efforts of monumental building or of
 military glory which seem to us at once sublime and pathetic. The future
 is a refuge from the fierce competition of our forefathers. The older
 generation, not the younger, is knocking at our door. It is agreeable to
 escape, as Henley said, into the Street of By-and-Bye, where stands the
 Hostelry of Never. It is pleasant to play with children, especially unborn
 children. The future is a blank wall on which every man can write his own
 name as large as he likes; the past I find already covered with illegible
 scribbles, such as Plato, Isaiah, Shakespeare, Michael Angelo, Napoleon. I
 can make the future as narrow as myself; the past is obliged to be as
 broad and turbulent as humanity. And the upshot of this modern attitude is
 really this: that men invent new ideals because they dare not attempt old
 ideals. They look forward with enthusiasm, because they are afraid to look
 back.

 Now in history there is no Revolution that is not a Restoration. Among the
 many things that leave me doubtful about the modern habit of fixing eyes
 on the future, none is stronger than this: that all the men in history who
 have really done anything with the future have had their eyes fixed upon
 the past. I need not mention the Renaissance, the very word proves my
 case. The originality of Michael Angelo and Shakespeare began with the
 digging up of old vases and manuscripts. The mildness of poets absolutely
 arose out of the mildness of antiquaries. So the great mediaeval revival
 was a memory of the Roman Empire. So the Reformation looked back to the
 Bible and Bible times. So the modern Catholic movement has looked back to
 patristic times. But that modern movement which many would count the most
 anarchic of all is in this sense the most conservative of all. Never was
 the past more venerated by men than it was by the French Revolutionists.
 They invoked the little republics of antiquity with the complete
 confidence of one who invokes the gods. The Sans-culottes believed (as
 their name might imply) in a return to simplicity. They believed most
 piously in a remote past; some might call it a mythical past. For some
 strange reason man must always thus plant his fruit trees in a graveyard.
 Man can only find life among the dead. Man is a misshapen monster, with
 his feet set forward and his face turned back. He can make the future
 luxuriant and gigantic, so long as he is thinking about the past. When he
 tries to think about the future itself, his mind diminishes to a pin point
 with imbecility, which some call Nirvana. To-morrow is the Gorgon; a man
 must only see it mirrored in the shining shield of yesterday. If he sees
 it directly he is turned to stone. This has been the fate of all those who
 have really seen fate and futurity as clear and inevitable. The
 Calvinists, with their perfect creed of predestination, were turned to
 stone. The modern sociological scientists (with their excruciating
 Eugenics) are turned to stone. The only difference is that the Puritans
 make dignified, and the Eugenists somewhat amusing, statues.

 But there is one feature in the past which more than all the rest defies
 and depresses the moderns and drives them towards this featureless future.
 I mean the presence in the past of huge ideals, unfulfilled and sometimes
 abandoned. The sight of these splendid failures is melancholy to a
 restless and rather morbid generation; and they maintain a strange silence
 about them—sometimes amounting to an unscrupulous silence. They keep
 them entirely out of their newspapers and almost entirely out of their
 history books. For example, they will often tell you (in their praises of
 the coming age) that we are moving on towards a United States of Europe.
 But they carefully omit to tell you that we are moving away from a United
 States of Europe, that such a thing existed literally in Roman and
 essentially in mediaeval times. They never admit that the international
 hatreds (which they call barbaric) are really very recent, the mere
 breakdown of the ideal of the Holy Roman Empire. Or again, they will tell
 you that there is going to be a social revolution, a great rising of the
 poor against the rich; but they never rub it in that France made that
 magnificent attempt, unaided, and that we and all the world allowed it to
 be trampled out and forgotten. I say decisively that nothing is so marked
 in modern writing as the prediction of such ideals in the future combined
 with the ignoring of them in the past. Anyone can test this for himself.
 Read any thirty or forty pages of pamphlets advocating peace in Europe and
 see how many of them praise the old Popes or Emperors for keeping the
 peace in Europe. Read any armful of essays and poems in praise of social
 democracy, and see how many of them praise the old Jacobins who created
 democracy and died for it. These colossal ruins are to the modern only
 enormous eyesores. He looks back along the valley of the past and sees a
 perspective of splendid but unfinished cities. They are unfinished, not
 always through enmity or accident, but often through fickleness, mental
 fatigue, and the lust for alien philosophies. We have not only left undone
 those things that we ought to have done, but we have even left undone
 those things that we wanted to do

 It is very currently suggested that the modern man is the heir of all the
 ages, that he has got the good out of these successive human experiments.
 I know not what to say in answer to this, except to ask the reader to look
 at the modern man, as I have just looked at the modern man—in the
 looking-glass. Is it really true that you and I are two starry towers
 built up of all the most towering visions of the past? Have we really
 fulfilled all the great historic ideals one after the other, from our
 naked ancestor who was brave enough to kill a mammoth with a stone knife,
 through the Greek citizen and the Christian saint to our own grandfather
 or great-grandfather, who may have been sabred by the Manchester Yeomanry
 or shot in the ‘48? Are we still strong enough to spear mammoths, but now
 tender enough to spare them? Does the cosmos contain any mammoth that we
 have either speared or spared? When we decline (in a marked manner) to fly
 the red flag and fire across a barricade like our grandfathers, are we
 really declining in deference to sociologists—or to soldiers? Have
 we indeed outstripped the warrior and passed the ascetical saint? I fear
 we only outstrip the warrior in the sense that we should probably run away
 from him. And if we have passed the saint, I fear we have passed him
 without bowing.

 This is, first and foremost, what I mean by the narrowness of the new
 ideas, the limiting effect of the future. Our modern prophetic idealism is
 narrow because it has undergone a persistent process of elimination. We
 must ask for new things because we are not allowed to ask for old things.
 The whole position is based on this idea that we have got all the good
 that can be got out of the ideas of the past. But we have not got all the
 good out of them, perhaps at this moment not any of the good out of them.
 And the need here is a need of complete freedom for restoration as well as
 revolution.

 We often read nowadays of the valor or audacity with which some rebel
 attacks a hoary tyranny or an antiquated superstition. There is not really
 any courage at all in attacking hoary or antiquated things, any more than
 in offering to fight one’s grandmother. The really courageous man is he
 who defies tyrannies young as the morning and superstitions fresh as the
 first flowers. The only true free-thinker is he whose intellect is as much
 free from the future as from the past. He cares as little for what will be
 as for what has been; he cares only for what ought to be. And for my
 present purpose I specially insist on this abstract independence. If I am
 to discuss what is wrong, one of the first things that are wrong is this:
 the deep and silent modern assumption that past things have become
 impossible. There is one metaphor of which the moderns are very fond; they
 are always saying, “You can’t put the clock back.” The simple and obvious
 answer is “You can.” A clock, being a piece of human construction, can be
 restored by the human finger to any figure or hour. In the same way
 society, being a piece of human construction, can be reconstructed upon
 any plan that has ever existed.

 There is another proverb, “As you have made your bed, so you must lie on
 it”; which again is simply a lie. If I have made my bed uncomfortable,
 please God I will make it again. We could restore the Heptarchy or the
 stage coaches if we chose. It might take some time to do, and it might be
 very inadvisable to do it; but certainly it is not impossible as bringing
 back last Friday is impossible. This is, as I say, the first freedom that
 I claim: the freedom to restore. I claim a right to propose as a solution
 the old patriarchal system of a Highland clan, if that should seem to
 eliminate the largest number of evils. It certainly would eliminate some
 evils; for instance, the unnatural sense of obeying cold and harsh
 strangers, mere bureaucrats and policemen. I claim the right to propose
 the complete independence of the small Greek or Italian towns, a sovereign
 city of Brixton or Brompton, if that seems the best way out of our
 troubles. It would be a way out of some of our troubles; we could not have
 in a small state, for instance, those enormous illusions about men or
 measures which are nourished by the great national or international
 newspapers. You could not persuade a city state that Mr. Beit was an
 Englishman, or Mr. Dillon a desperado, any more than you could persuade a
 Hampshire Village that the village drunkard was a teetotaller or the
 village idiot a statesman. Nevertheless, I do not as a fact propose that
 the Browns and the Smiths should be collected under separate tartans. Nor
 do I even propose that Clapham should declare its independence. I merely
 declare my independence. I merely claim my choice of all the tools in the
 universe; and I shall not admit that any of them are blunted merely
 because they have been used.

 V. THE UNFINISHED TEMPLE

 The task of modern idealists indeed is made much too easy for them by the
 fact that they are always taught that if a thing has been defeated it has
 been disproved. Logically, the case is quite clearly the other way. The
 lost causes are exactly those which might have saved the world. If a man
 says that the Young Pretender would have made England happy, it is hard to
 answer him. If anyone says that the Georges made England happy, I hope we
 all know what to answer. That which was prevented is always impregnable;
 and the only perfect King of England was he who was smothered. Exactly be
 cause Jacobitism failed we cannot call it a failure. Precisely because the
 Commune collapsed as a rebellion we cannot say that it collapsed as a
 system. But such outbursts were brief or incidental. Few people realize
 how many of the largest efforts, the facts that will fill history, were
 frustrated in their full design and come down to us as gigantic cripples.
 I have only space to allude to the two largest facts of modern history:
 the Catholic Church and that modern growth rooted in the French
 Revolution.

 When four knights scattered the blood and brains of St. Thomas of
 Canterbury, it was not only a sign of anger but of a sort of black
 admiration. They wished for his blood, but they wished even more for his
 brains. Such a blow will remain forever unintelligible unless we realise
 what the brains of St. Thomas were thinking about just before they were
 distributed over the floor. They were thinking about the great mediaeval
 conception that the church is the judge of the world. Becket objected to a
 priest being tried even by the Lord Chief Justice. And his reason was
 simple: because the Lord Chief Justice was being tried by the priest. The
 judiciary was itself sub judice. The kings were themselves in the dock.
 The idea was to create an invisible kingdom, without armies or prisons,
 but with complete freedom to condemn publicly all the kingdoms of the
 earth. Whether such a supreme church would have cured society we cannot
 affirm definitely; because the church never was a supreme church. We only
 know that in England at any rate the princes conquered the saints. What
 the world wanted we see before us; and some of us call it a failure. But
 we cannot call what the church wanted a failure, simply because the church
 failed. Tracy struck a little too soon. England had not yet made the great
 Protestant discovery that the king can do no wrong. The king was whipped
 in the cathedral; a performance which I recommend to those who regret the
 unpopularity of church-going. But the discovery was made; and Henry VIII
 scattered Becket’s bones as easily as Tracy had scattered his brains.

 Of course, I mean that Catholicism was not tried; plenty of Catholics were
 tried, and found guilty. My point is that the world did not tire of the
 church’s ideal, but of its reality. Monasteries were impugned not for the
 chastity of monks, but for the unchastity of monks. Christianity was
 unpopular not because of the humility, but of the arrogance of Christians.
 Certainly, if the church failed it was largely through the churchmen. But
 at the same time hostile elements had certainly begun to end it long
 before it could have done its work. In the nature of things it needed a
 common scheme of life and thought in Europe. Yet the mediaeval system
 began to be broken to pieces intellectually, long before it showed the
 slightest hint of falling to pieces morally. The huge early heresies, like
 the Albigenses, had not the faintest excuse in moral superiority. And it
 is actually true that the Reformation began to tear Europe apart before
 the Catholic Church had had time to pull it together. The Prussians, for
 instance, were not converted to Christianity at all until quite close to
 the Reformation. The poor creatures hardly had time to become Catholics
 before they were told to become Protestants. This explains a great deal of
 their subsequent conduct. But I have only taken this as the first and most
 evident case of the general truth: that the great ideals of the past
 failed not by being outlived (which must mean over-lived), but by not
 being lived enough. Mankind has not passed through the Middle Ages. Rather
 mankind has retreated from the Middle Ages in reaction and rout. The
 Christian ideal has not been tried and found wanting. It has been found
 difficult; and left untried.

 It is, of course, the same in the case of the French Revolution. A great
 part of our present perplexity arises from the fact that the French
 Revolution has half succeeded and half failed. In one sense, Valmy was the
 decisive battle of the West, and in another Trafalgar. We have, indeed,
 destroyed the largest territorial tyrannies, and created a free peasantry
 in almost all Christian countries except England; of which we shall say
 more anon. But representative government, the one universal relic, is a
 very poor fragment of the full republican idea. The theory of the French
 Revolution presupposed two things in government, things which it achieved
 at the time, but which it has certainly not bequeathed to its imitators in
 England, Germany, and America. The first of these was the idea of
 honorable poverty; that a statesman must be something of a stoic; the
 second was the idea of extreme publicity. Many imaginative English
 writers, including Carlyle, seem quite unable to imagine how it was that
 men like Robespierre and Marat were ardently admired. The best answer is
 that they were admired for being poor—poor when they might have been
 rich.

 No one will pretend that this ideal exists at all in the haute politique
 of this country. Our national claim to political incorruptibility is
 actually based on exactly the opposite argument; it is based on the theory
 that wealthy men in assured positions will have no temptation to financial
 trickery. Whether the history of the English aristocracy, from the
 spoliation of the monasteries to the annexation of the mines, entirely
 supports this theory I am not now inquiring; but certainly it is our
 theory, that wealth will be a protection against political corruption. The
 English statesman is bribed not to be bribed. He is born with a silver
 spoon in his mouth, so that he may never afterwards be found with the
 silver spoons in his pocket. So strong is our faith in this protection by
 plutocracy, that we are more and more trusting our empire in the hands of
 families which inherit wealth without either blood or manners. Some of our
 political houses are parvenue by pedigree; they hand on vulgarity like a
 coat of-arms. In the case of many a modern statesman to say that he is
 born with a silver spoon in his mouth, is at once inadequate and
 excessive. He is born with a silver knife in his mouth. But all this only
 illustrates the English theory that poverty is perilous for a politician.

 It will be the same if we compare the conditions that have come about with
 the Revolution legend touching publicity. The old democratic doctrine was
 that the more light that was let in to all departments of State, the
 easier it was for a righteous indignation to move promptly against wrong.
 In other words, monarchs were to live in glass houses, that mobs might
 throw stones. Again, no admirer of existing English politics (if there is
 any admirer of existing English politics) will really pretend that this
 ideal of publicity is exhausted, or even attempted. Obviously public life
 grows more private every day. The French have, indeed, continued the
 tradition of revealing secrets and making scandals; hence they are more
 flagrant and palpable than we, not in sin but in the confession of sin.
 The first trial of Dreyfus might have happened in England; it is exactly
 the second trial that would have been legally impossible. But, indeed, if
 we wish to realise how far we fall short of the original republican
 outline, the sharpest way to test it is to note how far we fall short even
 of the republican element in the older regime. Not only are we less
 democratic than Danton and Condorcet, but we are in many ways less
 democratic than Choiseul and Marie Antoinette. The richest nobles before
 the revolt were needy middle-class people compared with our Rothschilds
 and Roseberys. And in the matter of publicity the old French monarchy was
 infinitely more democratic than any of the monarchies of today.
 Practically anybody who chose could walk into the palace and see the king
 playing with his children, or paring his nails. The people possessed the
 monarch, as the people possess Primrose Hill; that is, they cannot move
 it, but they can sprawl all over it. The old French monarchy was founded
 on the excellent principle that a cat may look at a king. But nowadays a
 cat may not look at a king; unless it is a very tame cat. Even where the
 press is free for criticism it is only used for adulation. The substantial
 difference comes to something uncommonly like this: Eighteenth century
 tyranny meant that you could say “The K__ of Br__rd is a profligate.”
 Twentieth century liberty really means that you are allowed to say “The
 King of Brentford is a model family man.”

 But we have delayed the main argument too long for the parenthetical
 purpose of showing that the great democratic dream, like the great
 mediaeval dream, has in a strict and practical sense been a dream
 unfulfilled. Whatever is the matter with modern England it is not that we
 have carried out too literally, or achieved with disappointing
 completeness, either the Catholicism of Becket or the equality of Marat.
 Now I have taken these two cases merely because they are typical of ten
 thousand other cases; the world is full of these unfulfilled ideas, these
 uncompleted temples. History does not consist of completed and crumbling
 ruins; rather it consists of half-built villas abandoned by a
 bankrupt-builder. This world is more like an unfinished suburb than a
 deserted cemetery.

 VI. THE ENEMIES OF PROPERTY

 But it is for this especial reason that such an explanation is necessary
 on the very threshold of the definition of ideals. For owing to that
 historic fallacy with which I have just dealt, numbers of readers will
 expect me, when I propound an ideal, to propound a new ideal. Now I have
 no notion at all of propounding a new ideal. There is no new ideal
 imaginable by the madness of modern sophists, which will be anything like
 so startling as fulfilling any one of the old ones. On the day that any
 copybook maxim is carried out there will be something like an earthquake
 on the earth. There is only one thing new that can be done under the sun;
 and that is to look at the sun. If you attempt it on a blue day in June,
 you will know why men do not look straight at their ideals. There is only
 one really startling thing to be done with the ideal, and that is to do
 it. It is to face the flaming logical fact, and its frightful
 consequences. Christ knew that it would be a more stunning thunderbolt to
 fulfil the law than to destroy it. It is true of both the cases I have
 quoted, and of every case. The pagans had always adored purity: Athena,
 Artemis, Vesta. It was when the virgin martyrs began defiantly to practice
 purity that they rent them with wild beasts, and rolled them on red-hot
 coals. The world had always loved the notion of the poor man uppermost; it
 can be proved by every legend from Cinderella to Whittington, by every
 poem from the Magnificat to the Marseillaise. The kings went mad against
 France not because she idealized this ideal, but because she realized it.
 Joseph of Austria and Catherine of Russia quite agreed that the people
 should rule; what horrified them was that the people did. The French
 Revolution, therefore, is the type of all true revolutions, because its
 ideal is as old as the Old Adam, but its fulfilment almost as fresh, as
 miraculous, and as new as the New Jerusalem.

 But in the modern world we are primarily confronted with the extraordinary
 spectacle of people turning to new ideals because they have not tried the
 old. Men have not got tired of Christianity; they have never found enough
 Christianity to get tired of. Men have never wearied of political justice;
 they have wearied of waiting for it.

 Now, for the purpose of this book, I propose to take only one of these old
 ideals; but one that is perhaps the oldest. I take the principle of
 domesticity: the ideal house; the happy family, the holy family of
 history. For the moment it is only necessary to remark that it is like the
 church and like the republic, now chiefly assailed by those who have never
 known it, or by those who have failed to fulfil it. Numberless modern
 women have rebelled against domesticity in theory because they have never
 known it in practice. Hosts of the poor are driven to the workhouse
 without ever having known the house. Generally speaking, the cultured
 class is shrieking to be let out of the decent home, just as the working
 class is shouting to be let into it.

 Now if we take this house or home as a test, we may very generally lay the
 simple spiritual foundations of the idea. God is that which can make
 something out of nothing. Man (it may truly be said) is that which can
 make something out of anything. In other words, while the joy of God be
 unlimited creation, the special joy of man is limited creation, the
 combination of creation with limits. Man’s pleasure, therefore, is to
 possess conditions, but also to be partly possessed by them; to be
 half-controlled by the flute he plays or by the field he digs. The
 excitement is to get the utmost out of given conditions; the conditions
 will stretch, but not indefinitely. A man can write an immortal sonnet on
 an old envelope, or hack a hero out of a lump of rock. But hacking a
 sonnet out of a rock would be a laborious business, and making a hero out
 of an envelope is almost out of the sphere of practical politics. This
 fruitful strife with limitations, when it concerns some airy entertainment
 of an educated class, goes by the name of Art. But the mass of men have
 neither time nor aptitude for the invention of invisible or abstract
 beauty. For the mass of men the idea of artistic creation can only be
 expressed by an idea unpopular in present discussions—the idea of
 property. The average man cannot cut clay into the shape of a man; but he
 can cut earth into the shape of a garden; and though he arranges it with
 red geraniums and blue potatoes in alternate straight lines, he is still
 an artist; because he has chosen. The average man cannot paint the sunset
 whose colors be admires; but he can paint his own house with what color he
 chooses, and though he paints it pea green with pink spots, he is still an
 artist; because that is his choice. Property is merely the art of the
 democracy. It means that every man should have something that he can shape
 in his own image, as he is shaped in the image of heaven. But because he
 is not God, but only a graven image of God, his self-expression must deal
 with limits; properly with limits that are strict and even small.

 I am well aware that the word “property” has been defied in our time by
 the corruption of the great capitalists. One would think, to hear people
 talk, that the Rothchilds and the Rockefellers were on the side of
 property. But obviously they are the enemies of property; because they are
 enemies of their own limitations. They do not want their own land; but
 other people’s. When they remove their neighbor’s landmark, they also
 remove their own. A man who loves a little triangular field ought to love
 it because it is triangular; anyone who destroys the shape, by giving him
 more land, is a thief who has stolen a triangle. A man with the true
 poetry of possession wishes to see the wall where his garden meets Smith’s
 garden; the hedge where his farm touches Brown’s. He cannot see the shape
 of his own land unless he sees the edges of his neighbor’s. It is the
 negation of property that the Duke of Sutherland should have all the farms
 in one estate; just as it would be the negation of marriage if he had all
 our wives in one harem.

 VII. THE FREE FAMILY

 As I have said, I propose to take only one central instance; I will take
 the institution called the private house or home; the shell and organ of
 the family. We will consider cosmic and political tendencies simply as
 they strike that ancient and unique roof. Very few words will suffice for
 all I have to say about the family itself. I leave alone the speculations
 about its animal origin and the details of its social reconstruction; I am
 concerned only with its palpable omnipresence. It is a necessity far
 mankind; it is (if you like to put it so) a trap for mankind. Only by the
 hypocritical ignoring of a huge fact can any one contrive to talk of “free
 love”; as if love were an episode like lighting a cigarette, or whistling
 a tune. Suppose whenever a man lit a cigarette, a towering genie arose
 from the rings of smoke and followed him everywhere as a huge slave.
 Suppose whenever a man whistled a tune he “drew an angel down” and had to
 walk about forever with a seraph on a string. These catastrophic images
 are but faint parallels to the earthquake consequences that Nature has
 attached to sex; and it is perfectly plain at the beginning that a man
 cannot be a free lover; he is either a traitor or a tied man. The second
 element that creates the family is that its consequences, though colossal,
 are gradual; the cigarette produces a baby giant, the song only an infant
 seraph. Thence arises the necessity for some prolonged system of
 co-operation; and thence arises the family in its full educational sense.

 It may be said that this institution of the home is the one anarchist
 institution. That is to say, it is older than law, and stands outside the
 State. By its nature it is refreshed or corrupted by indefinable forces of
 custom or kinship. This is not to be understood as meaning that the State
 has no authority over families; that State authority is invoked and ought
 to be invoked in many abnormal cases. But in most normal cases of family
 joys and sorrows, the State has no mode of entry. It is not so much that
 the law should not interfere, as that the law cannot. Just as there are
 fields too far off for law, so there are fields too near; as a man may see
 the North Pole before he sees his own backbone. Small and near matters
 escape control at least as much as vast and remote ones; and the real
 pains and pleasures of the family form a strong instance of this. If a
 baby cries for the moon, the policeman cannot procure the moon—but
 neither can he stop the baby. Creatures so close to each other as husband
 and wife, or a mother and children, have powers of making each other happy
 or miserable with which no public coercion can deal. If a marriage could
 be dissolved every morning it would not give back his night’s rest to a
 man kept awake by a curtain lecture; and what is the good of giving a man
 a lot of power where he only wants a little peace? The child must depend
 on the most imperfect mother; the mother may be devoted to the most
 unworthy children; in such relations legal revenges are vain. Even in the
 abnormal cases where the law may operate, this difficulty is constantly
 found; as many a bewildered magistrate knows. He has to save children from
 starvation by taking away their breadwinner. And he often has to break a
 wife’s heart because her husband has already broken her head. The State
 has no tool delicate enough to deracinate the rooted habits and tangled
 affections of the family; the two sexes, whether happy or unhappy, are
 glued together too tightly for us to get the blade of a legal penknife in
 between them. The man and the woman are one flesh—yes, even when
 they are not one spirit. Man is a quadruped. Upon this ancient and
 anarchic intimacy, types of government have little or no effect; it is
 happy or unhappy, by its own sexual wholesomeness and genial habit, under
 the republic of Switzerland or the despotism of Siam. Even a republic in
 Siam would not have done much towards freeing the Siamese Twins.

 The problem is not in marriage, but in sex; and would be felt under the
 freest concubinage. Nevertheless, the overwhelming mass of mankind has not
 believed in freedom in this matter, but rather in a more or less lasting
 tie. Tribes and civilizations differ about the occasions on which we may
 loosen the bond, but they all agree that there is a bond to be loosened,
 not a mere universal detachment. For the purposes of this book I am not
 concerned to discuss that mystical view of marriage in which I myself
 believe: the great European tradition which has made marriage a sacrament.
 It is enough to say here that heathen and Christian alike have regarded
 marriage as a tie; a thing not normally to be sundered. Briefly, this
 human belief in a sexual bond rests on a principle of which the modern
 mind has made a very inadequate study. It is, perhaps, most nearly
 paralleled by the principle of the second wind in walking.

 The principle is this: that in everything worth having, even in every
 pleasure, there is a point of pain or tedium that must be survived, so
 that the pleasure may revive and endure. The joy of battle comes after the
 first fear of death; the joy of reading Virgil comes after the bore of
 learning him; the glow of the sea-bather comes after the icy shock of the
 sea bath; and the success of the marriage comes after the failure of the
 honeymoon. All human vows, laws, and contracts are so many ways of
 surviving with success this breaking point, this instant of potential
 surrender.

 In everything on this earth that is worth doing, there is a stage when no
 one would do it, except for necessity or honor. It is then that the
 Institution upholds a man and helps him on to the firmer ground ahead.
 Whether this solid fact of human nature is sufficient to justify the
 sublime dedication of Christian marriage is quite an other matter, it is
 amply sufficient to justify the general human feeling of marriage as a
 fixed thing, dissolution of which is a fault or, at least, an ignominy.
 The essential element is not so much duration as security. Two people must
 be tied together in order to do themselves justice; for twenty minutes at
 a dance, or for twenty years in a marriage In both cases the point is,
 that if a man is bored in the first five minutes he must go on and force
 himself to be happy. Coercion is a kind of encouragement; and anarchy (or
 what some call liberty) is essentially oppressive, because it is
 essentially discouraging. If we all floated in the air like bubbles, free
 to drift anywhere at any instant, the practical result would be that no
 one would have the courage to begin a conversation. It would be so
 embarrassing to start a sentence in a friendly whisper, and then have to
 shout the last half of it because the other party was floating away into
 the free and formless ether. The two must hold each other to do justice to
 each other. If Americans can be divorced for “incompatibility of temper” I
 cannot conceive why they are not all divorced. I have known many happy
 marriages, but never a compatible one. The whole aim of marriage is to
 fight through and survive the instant when incompatibility becomes
 unquestionable. For a man and a woman, as such, are incompatible.

 VIII. THE WILDNESS OF DOMESTICITY

 In the course of this crude study we shall have to touch on what is called
 the problem of poverty, especially the dehumanized poverty of modern
 industrialism. But in this primary matter of the ideal the difficulty is
 not the problem of poverty, but the problem of wealth. It is the special
 psychology of leisure and luxury that falsifies life. Some experience of
 modern movements of the sort called “advanced” has led me to the
 conviction that they generally repose upon some experience peculiar to the
 rich. It is so with that fallacy of free love of which I have already
 spoken; the idea of sexuality as a string of episodes. That implies a long
 holiday in which to get tired of one woman, and a motor car in which to
 wander looking for others; it also implies money for maintenances. An
 omnibus conductor has hardly time to love his own wife, let alone other
 people’s. And the success with which nuptial estrangements are depicted in
 modern “problem plays” is due to the fact that there is only one thing
 that a drama cannot depict—that is a hard day’s work. I could give
 many other instances of this plutocratic assumption behind progressive
 fads. For instance, there is a plutocratic assumption behind the phrase
 “Why should woman be economically dependent upon man?” The answer is that
 among poor and practical people she isn’t; except in the sense in which he
 is dependent upon her. A hunter has to tear his clothes; there must be
 somebody to mend them. A fisher has to catch fish; there must be somebody
 to cook them. It is surely quite clear that this modern notion that woman
 is a mere “pretty clinging parasite,” “a plaything,” etc., arose through
 the somber contemplation of some rich banking family, in which the banker,
 at least, went to the city and pretended to do something, while the
 banker’s wife went to the Park and did not pretend to do anything at all.
 A poor man and his wife are a business partnership. If one partner in a
 firm of publishers interviews the authors while the other interviews the
 clerks, is one of them economically dependent? Was Hodder a pretty
 parasite clinging to Stoughton? Was Marshall a mere plaything for
 Snelgrove?

 But of all the modern notions generated by mere wealth the worst is this:
 the notion that domesticity is dull and tame. Inside the home (they say)
 is dead decorum and routine; outside is adventure and variety. This is
 indeed a rich man’s opinion. The rich man knows that his own house moves
 on vast and soundless wheels of wealth, is run by regiments of servants,
 by a swift and silent ritual. On the other hand, every sort of vagabondage
 of romance is open to him in the streets outside. He has plenty of money
 and can afford to be a tramp. His wildest adventure will end in a
 restaurant, while the yokel’s tamest adventure may end in a police-court.
 If he smashes a window he can pay for it; if he smashes a man he can
 pension him. He can (like the millionaire in the story) buy an hotel to
 get a glass of gin. And because he, the luxurious man, dictates the tone
 of nearly all “advanced” and “progressive” thought, we have almost
 forgotten what a home really means to the overwhelming millions of
 mankind.

 For the truth is, that to the moderately poor the home is the only place
 of liberty. Nay, it is the only place of anarchy. It is the only spot on
 the earth where a man can alter arrangements suddenly, make an experiment
 or indulge in a whim. Everywhere else he goes he must accept the strict
 rules of the shop, inn, club, or museum that he happens to enter. He can
 eat his meals on the floor in his own house if he likes. I often do it
 myself; it gives a curious, childish, poetic, picnic feeling. There would
 be considerable trouble if I tried to do it in an A.B.C. tea-shop. A man
 can wear a dressing gown and slippers in his house; while I am sure that
 this would not be permitted at the Savoy, though I never actually tested
 the point. If you go to a restaurant you must drink some of the wines on
 the wine list, all of them if you insist, but certainly some of them. But
 if you have a house and garden you can try to make hollyhock tea or
 convolvulus wine if you like. For a plain, hard-working man the home is
 not the one tame place in the world of adventure. It is the one wild place
 in the world of rules and set tasks. The home is the one place where he
 can put the carpet on the ceiling or the slates on the floor if he wants
 to. When a man spends every night staggering from bar to bar or from
 music-hall to music-hall, we say that he is living an irregular life. But
 he is not; he is living a highly regular life, under the dull, and often
 oppressive, laws of such places. Some times he is not allowed even to sit
 down in the bars; and frequently he is not allowed to sing in the
 music-halls. Hotels may be defined as places where you are forced to
 dress; and theaters may be defined as places where you are forbidden to
 smoke. A man can only picnic at home.

 Now I take, as I have said, this small human omnipotence, this possession
 of a definite cell or chamber of liberty, as the working model for the
 present inquiry. Whether we can give every English man a free home of his
 own or not, at least we should desire it; and he desires it. For the
 moment we speak of what he wants, not of what he expects to get. He wants,
 for instance, a separate house; he does not want a semi-detached house. He
 may be forced in the commercial race to share one wall with another man.
 Similarly he might be forced in a three-legged race to share one leg with
 another man; but it is not so that he pictures himself in his dreams of
 elegance and liberty. Again, he does not desire a flat. He can eat and
 sleep and praise God in a flat; he can eat and sleep and praise God in a
 railway train. But a railway train is not a house, because it is a house
 on wheels. And a flat is not a house, because it is a house on stilts. An
 idea of earthy contact and foundation, as well as an idea of separation
 and independence, is a part of this instructive human picture.

 I take, then, this one institution as a test. As every normal man desires
 a woman, and children born of a woman, every normal man desires a house of
 his own to put them into. He does not merely want a roof above him and a
 chair below him; he wants an objective and visible kingdom; a fire at
 which he can cook what food he likes, a door he can open to what friends
 he chooses. This is the normal appetite of men; I do not say there are not
 exceptions. There may be saints above the need and philanthropists below
 it. Opalstein, now he is a duke, may have got used to more than this; and
 when he was a convict may have got used to less. But the normality of the
 thing is enormous. To give nearly everybody ordinary houses would please
 nearly everybody; that is what I assert without apology. Now in modern
 England (as you eagerly point out) it is very difficult to give nearly
 everybody houses. Quite so; I merely set up the desideratum; and ask the
 reader to leave it standing there while he turns with me to a
 consideration of what really happens in the social wars of our time.

 IX. HISTORY OF HUDGE AND GUDGE

 There is, let us say, a certain filthy rookery in Hoxton, dripping with
 disease and honeycombed with crime and promiscuity. There are, let us say,
 two noble and courageous young men, of pure intentions and (if you prefer
 it) noble birth; let us call them Hudge and Gudge. Hudge, let us say, is
 of a bustling sort; he points out that the people must at all costs be got
 out of this den; he subscribes and collects money, but he finds (despite
 the large financial interests of the Hudges) that the thing will have to
 be done on the cheap if it is to be done on the spot. He therefore, runs
 up a row of tall bare tenements like beehives; and soon has all the poor
 people bundled into their little brick cells, which are certainly better
 than their old quarters, in so far as they are weather proof, well
 ventilated and supplied with clean water. But Gudge has a more delicate
 nature. He feels a nameless something lacking in the little brick boxes;
 he raises numberless objections; he even assails the celebrated Hudge
 Report, with the Gudge Minority Report; and by the end of a year or so has
 come to telling Hudge heatedly that the people were much happier where
 they were before. As the people preserve in both places precisely the same
 air of dazed amiability, it is very difficult to find out which is right.
 But at least one might safely say that no people ever liked stench or
 starvation as such, but only some peculiar pleasures en tangled with them.
 Not so feels the sensitive Gudge. Long before the final quarrel (Hudge v.
 Gudge and Another), Gudge has succeeded in persuading himself that slums
 and stinks are really very nice things; that the habit of sleeping
 fourteen in a room is what has made our England great; and that the smell
 of open drains is absolutely essential to the rearing of a viking breed.

 But, meanwhile, has there been no degeneration in Hudge? Alas, I fear
 there has. Those maniacally ugly buildings which he originally put up as
 unpretentious sheds barely to shelter human life, grow every day more and
 more lovely to his deluded eye. Things he would never have dreamed of
 defending, except as crude necessities, things like common kitchens or
 infamous asbestos stoves, begin to shine quite sacredly before him, merely
 because they reflect the wrath of Gudge. He maintains, with the aid of
 eager little books by Socialists, that man is really happier in a hive
 than in a house. The practical difficulty of keeping total strangers out
 of your bedroom he describes as Brotherhood; and the necessity for
 climbing twenty-three flights of cold stone stairs, I dare say he calls
 Effort. The net result of their philanthropic adventure is this: that one
 has come to defending indefensible slums and still more indefensible
 slum-landlords, while the other has come to treating as divine the sheds
 and pipes which he only meant as desperate. Gudge is now a corrupt and
 apoplectic old Tory in the Carlton Club; if you mention poverty to him he
 roars at you in a thick, hoarse voice something that is conjectured to be
 “Do ‘em good!” Nor is Hudge more happy; for he is a lean vegetarian with a
 gray, pointed beard and an unnaturally easy smile, who goes about telling
 everybody that at last we shall all sleep in one universal bedroom; and he
 lives in a Garden City, like one forgotten of God.

 Such is the lamentable history of Hudge and Gudge; which I merely
 introduce as a type of an endless and exasperating misunderstanding which
 is always occurring in modern England. To get men out of a rookery men are
 put into a tenement; and at the beginning the healthy human soul loathes
 them both. A man’s first desire is to get away as far as possible from the
 rookery, even should his mad course lead him to a model dwelling. The
 second desire is, naturally, to get away from the model dwelling, even if
 it should lead a man back to the rookery. But I am neither a Hudgian nor a
 Gudgian; and I think the mistakes of these two famous and fascinating
 persons arose from one simple fact. They arose from the fact that neither
 Hudge nor Gudge had ever thought for an instant what sort of house a man
 might probably like for himself. In short, they did not begin with the
 ideal; and, therefore, were not practical politicians.

 We may now return to the purpose of our awkward parenthesis about the
 praise of the future and the failures of the past. A house of his own
 being the obvious ideal for every man, we may now ask (taking this need as
 typical of all such needs) why he hasn’t got it; and whether it is in any
 philosophical sense his own fault. Now, I think that in some philosophical
 sense it is his own fault, I think in a yet more philosophical sense it is
 the fault of his philosophy. And this is what I have now to attempt to
 explain.

 Burke, a fine rhetorician, who rarely faced realities, said, I think, that
 an Englishman’s house is his castle. This is honestly entertaining; for as
 it happens the Englishman is almost the only man in Europe whose house is
 not his castle. Nearly everywhere else exists the assumption of peasant
 proprietorship; that a poor man may be a landlord, though he is only lord
 of his own land. Making the landlord and the tenant the same person has
 certain trivial advantages, as that the tenant pays no rent, while the
 landlord does a little work. But I am not concerned with the defense of
 small proprietorship, but merely with the fact that it exists almost
 everywhere except in England. It is also true, however, that this estate
 of small possession is attacked everywhere today; it has never existed
 among ourselves, and it may be destroyed among our neighbors. We have,
 therefore, to ask ourselves what it is in human affairs generally, and in
 this domestic ideal in particular, that has really ruined the natural
 human creation, especially in this country.

 Man has always lost his way. He has been a tramp ever since Eden; but he
 always knew, or thought he knew, what he was looking for. Every man has a
 house somewhere in the elaborate cosmos; his house waits for him waist
 deep in slow Norfolk rivers or sunning itself upon Sussex downs. Man has
 always been looking for that home which is the subject matter of this
 book. But in the bleak and blinding hail of skepticism to which he has
 been now so long subjected, he has begun for the first time to be chilled,
 not merely in his hopes, but in his desires. For the first time in history
 he begins really to doubt the object of his wanderings on the earth. He
 has always lost his way; but now he has lost his address.

 Under the pressure of certain upper-class philosophies (or in other words,
 under the pressure of Hudge and Gudge) the average man has really become
 bewildered about the goal of his efforts; and his efforts, therefore, grow
 feebler and feebler. His simple notion of having a home of his own is
 derided as bourgeois, as sentimental, or as despicably Christian. Under
 various verbal forms he is recommended to go on to the streets—which
 is called Individualism; or to the work-house—which is called
 Collectivism. We shall consider this process somewhat more carefully in a
 moment. But it may be said here that Hudge and Gudge, or the governing
 class generally, will never fail for lack of some modern phrase to cover
 their ancient predominance. The great lords will refuse the English
 peasant his three acres and a cow on advanced grounds, if they cannot
 refuse it longer on reactionary grounds. They will deny him the three
 acres on grounds of State Ownership. They will forbid him the cow on
 grounds of humanitarianism.

 And this brings us to the ultimate analysis of this singular influence
 that has prevented doctrinal demands by the English people. There are, I
 believe, some who still deny that England is governed by an oligarchy. It
 is quite enough for me to know that a man might have gone to sleep some
 thirty years ago over the day’s newspaper and woke up last week over the
 later newspaper, and fancied he was reading about the same people. In one
 paper he would have found a Lord Robert Cecil, a Mr. Gladstone, a Mr.
 Lyttleton, a Churchill, a Chamberlain, a Trevelyan, an Acland. In the
 other paper he would find a Lord Robert Cecil, a Mr. Gladstone, a Mr.
 Lyttleton, a Churchill, a Chamberlain, a Trevelyan, an Acland. If this is
 not being governed by families I cannot imagine what it is. I suppose it
 is being governed by extraordinary democratic coincidences.

 X. OPPRESSION BY OPTIMISM

 But we are not here concerned with the nature and existence of the
 aristocracy, but with the origin of its peculiar power, why is it the last
 of the true oligarchies of Europe; and why does there seem no very
 immediate prospect of our seeing the end of it? The explanation is simple
 though it remains strangely unnoticed. The friends of aristocracy often
 praise it for preserving ancient and gracious traditions. The enemies of
 aristocracy often blame it for clinging to cruel or antiquated customs.
 Both its enemies and its friends are wrong. Generally speaking the
 aristocracy does not preserve either good or bad traditions; it does not
 preserve anything except game. Who would dream of looking among
 aristocrats anywhere for an old custom? One might as well look for an old
 costume! The god of the aristocrats is not tradition, but fashion, which
 is the opposite of tradition. If you wanted to find an old-world Norwegian
 head-dress, would you look for it in the Scandinavian Smart Set? No; the
 aristocrats never have customs; at the best they have habits, like the
 animals. Only the mob has customs.

 The real power of the English aristocrats has lain in exactly the opposite
 of tradition. The simple key to the power of our upper classes is this:
 that they have always kept carefully on the side of what is called
 Progress. They have always been up to date, and this comes quite easy to
 an aristocracy. For the aristocracy are the supreme instances of that
 frame of mind of which we spoke just now. Novelty is to them a luxury
 verging on a necessity. They, above all, are so bored with the past and
 with the present, that they gape, with a horrible hunger, for the future.

 But whatever else the great lords forgot they never forgot that it was
 their business to stand for the new things, for whatever was being most
 talked about among university dons or fussy financiers. Thus they were on
 the side of the Reformation against the Church, of the Whigs against the
 Stuarts, of the Baconian science against the old philosophy, of the
 manufacturing system against the operatives, and (to-day) of the increased
 power of the State against the old-fashioned individualists. In short, the
 rich are always modern; it is their business. But the immediate effect of
 this fact upon the question we are studying is somewhat singular.

 In each of the separate holes or quandaries in which the ordinary
 Englishman has been placed, he has been told that his situation is, for
 some particular reason, all for the best. He woke up one fine morning and
 discovered that the public things, which for eight hundred years he had
 used at once as inns and sanctuaries, had all been suddenly and savagely
 abolished, to increase the private wealth of about six or seven men. One
 would think he might have been annoyed at that; in many places he was, and
 was put down by the soldiery. But it was not merely the army that kept him
 quiet. He was kept quiet by the sages as well as the soldiers; the six or
 seven men who took away the inns of the poor told him that they were not
 doing it for themselves, but for the religion of the future, the great
 dawn of Protestantism and truth. So whenever a seventeenth century noble
 was caught pulling down a peasant’s fence and stealing his field, the
 noble pointed excitedly at the face of Charles I or James II (which at
 that moment, perhaps, wore a cross expression) and thus diverted the
 simple peasant’s attention. The great Puritan lords created the
 Commonwealth, and destroyed the common land. They saved their poorer
 countrymen from the disgrace of paying Ship Money, by taking from them the
 plow money and spade money which they were doubtless too weak to guard. A
 fine old English rhyme has immortalized this easy aristocratic habit—

 You prosecute the man or woman Who steals the goose from off the common,
 But leave the larger felon loose Who steals the common from the goose.

 But here, as in the case of the monasteries, we confront the strange
 problem of submission. If they stole the common from the goose, one can
 only say that he was a great goose to stand it. The truth is that they
 reasoned with the goose; they explained to him that all this was needed to
 get the Stuart fox over seas. So in the nineteenth century the great
 nobles who became mine-owners and railway directors earnestly assured
 everybody that they did not do this from preference, but owing to a newly
 discovered Economic Law. So the prosperous politicians of our own
 generation introduce bills to prevent poor mothers from going about with
 their own babies; or they calmly forbid their tenants to drink beer in
 public inns. But this insolence is not (as you would suppose) howled at by
 everybody as outrageous feudalism. It is gently rebuked as Socialism. For
 an aristocracy is always progressive; it is a form of going the pace.
 Their parties grow later and later at night; for they are trying to live
 to-morrow.

 XI. THE HOMELESSNESS OF JONES

 Thus the Future of which we spoke at the beginning has (in England at
 least) always been the ally of tyranny. The ordinary Englishman has been
 duped out of his old possessions, such as they were, and always in the
 name of progress. The destroyers of the abbeys took away his bread and
 gave him a stone, assuring him that it was a precious stone, the white
 pebble of the Lord’s elect. They took away his maypole and his original
 rural life and promised him instead the Golden Age of Peace and Commerce
 inaugurated at the Crystal Palace. And now they are taking away the little
 that remains of his dignity as a householder and the head of a family,
 promising him instead Utopias which are called (appropriately enough)
 “Anticipations” or “News from Nowhere.” We come back, in fact, to the main
 feature which has already been mentioned. The past is communal: the future
 must be individualist. In the past are all the evils of democracy, variety
 and violence and doubt, but the future is pure despotism, for the future
 is pure caprice. Yesterday, I know I was a human fool, but to-morrow I can
 easily be the Superman.

 The modern Englishman, however, is like a man who should be perpetually
 kept out, for one reason after another, from the house in which he had
 meant his married life to begin. This man (Jones let us call him) has
 always desired the divinely ordinary things; he has married for love, he
 has chosen or built a small house that fits like a coat; he is ready to be
 a great grandfather and a local god. And just as he is moving in,
 something goes wrong. Some tyranny, personal or political, suddenly debars
 him from the home; and he has to take his meals in the front garden. A
 passing philosopher (who is also, by a mere coincidence, the man who
 turned him out) pauses, and leaning elegantly on the railings, explains to
 him that he is now living that bold life upon the bounty of nature which
 will be the life of the sublime future. He finds life in the front garden
 more bold than bountiful, and has to move into mean lodgings in the next
 spring. The philosopher (who turned him out), happening to call at these
 lodgings, with the probable intention of raising the rent, stops to
 explain to him that he is now in the real life of mercantile endeavor; the
 economic struggle between him and the landlady is the only thing out of
 which, in the sublime future, the wealth of nations can come. He is
 defeated in the economic struggle, and goes to the workhouse. The
 philosopher who turned him out (happening at that very moment to be
 inspecting the workhouse) assures him that he is now at last in that
 golden republic which is the goal of mankind; he is in an equal,
 scientific, Socialistic commonwealth, owned by the State and ruled by
 public officers; in fact, the commonwealth of the sublime future.

 Nevertheless, there are signs that the irrational Jones still dreams at
 night of this old idea of having an ordinary home. He asked for so little,
 and he has been offered so much. He has been offered bribes of worlds and
 systems; he has been offered Eden and Utopia and the New Jerusalem, and he
 only wanted a house; and that has been refused him.

 Such an apologue is literally no exaggeration of the facts of English
 history. The rich did literally turn the poor out of the old guest house
 on to the road, briefly telling them that it was the road of progress.
 They did literally force them into factories and the modern wage-slavery,
 assuring them all the time that this was the only way to wealth and
 civilization. Just as they had dragged the rustic from the convent food
 and ale by saying that the streets of heaven were paved with gold, so now
 they dragged him from the village food and ale by telling him that the
 streets of London were paved with gold. As he entered the gloomy porch of
 Puritanism, so he entered the gloomy porch of Industrialism, being told
 that each of them was the gate of the future. Hitherto he has only gone
 from prison to prison, nay, into darkening prisons, for Calvinism opened
 one small window upon heaven. And now he is asked, in the same educated
 and authoritative tones, to enter another dark porch, at which he has to
 surrender, into unseen hands, his children, his small possessions and all
 the habits of his fathers.

 Whether this last opening be in truth any more inviting than the old
 openings of Puritanism and Industrialism can be discussed later. But there
 can be little doubt, I think, that if some form of Collectivism is imposed
 upon England it will be imposed, as everything else has been, by an
 instructed political class upon a people partly apathetic and partly
 hypnotized. The aristocracy will be as ready to “administer” Collectivism
 as they were to administer Puritanism or Manchesterism; in some ways such
 a centralized political power is necessarily attractive to them. It will
 not be so hard as some innocent Socialists seem to suppose to induce the
 Honorable Tomnoddy to take over the milk supply as well as the stamp
 supply—at an increased salary. Mr. Bernard Shaw has remarked that
 rich men are better than poor men on parish councils because they are free
 from “financial timidity.” Now, the English ruling class is quite free
 from financial timidity. The Duke of Sussex will be quite ready to be
 Administrator of Sussex at the same screw. Sir William Harcourt, that
 typical aristocrat, put it quite correctly. “We” (that is, the
 aristocracy) “are all Socialists now.”

 But this is not the essential note on which I desire to end. My main
 contention is that, whether necessary or not, both Industrialism and
 Collectivism have been accepted as necessities—not as naked ideals
 or desires. Nobody liked the Manchester School; it was endured as the only
 way of producing wealth. Nobody likes the Marxian school; it is endured as
 the only way of preventing poverty. Nobody’s real heart is in the idea of
 preventing a free man from owning his own farm, or an old woman from
 cultivating her own garden, any more than anybody’s real heart was in the
 heartless battle of the machines. The purpose of this chapter is
 sufficiently served in indicating that this proposal also is a pis aller,
 a desperate second best—like teetotalism. I do not propose to prove
 here that Socialism is a poison; it is enough if I maintain that it is a
 medicine and not a wine.

 The idea of private property universal but private, the idea of families
 free but still families, of domesticity democratic but still domestic, of
 one man one house—this remains the real vision and magnet of
 mankind. The world may accept something more official and general, less
 human and intimate. But the world will be like a broken-hearted woman who
 makes a humdrum marriage because she may not make a happy one; Socialism
 may be the world’s deliverance, but it is not the world’s desire.

 PART TWO. IMPERIALISM, OR THE MISTAKE ABOUT MAN

 I. THE CHARM OF JINGOISM

 I have cast about widely to find a title for this section; and I confess
 that the word “Imperialism” is a clumsy version of my meaning. But no
 other word came nearer; “Militarism” would have been even more misleading,
 and “The Superman” makes nonsense of any discussion that he enters.
 Perhaps, upon the whole, the word “Caesarism” would have been better; but
 I desire a popular word; and Imperialism (as the reader will perceive)
 does cover for the most part the men and theories that I mean to discuss.

 This small confusion is increased, however, by the fact that I do also
 disbelieve in Imperialism in its popular sense, as a mode or theory of the
 patriotic sentiment of this country. But popular Imperialism in England
 has very little to do with the sort of Caesarean Imperialism I wish to
 sketch. I differ from the Colonial idealism of Rhodes’ and Kipling; but I
 do not think, as some of its opponents do, that it is an insolent creation
 of English harshness and rapacity. Imperialism, I think, is a fiction
 created, not by English hardness, but by English softness; nay, in a
 sense, even by English kindness.

 The reasons for believing in Australia are mostly as sentimental as the
 most sentimental reasons for believing in heaven. New South Wales is quite
 literally regarded as a place where the wicked cease from troubling and
 the weary are at rest; that is, a paradise for uncles who have turned
 dishonest and for nephews who are born tired. British Columbia is in
 strict sense a fairyland, it is a world where a magic and irrational luck
 is supposed to attend the youngest sons. This strange optimism about the
 ends of the earth is an English weakness; but to show that it is not a
 coldness or a harshness it is quite sufficient to say that no one shared
 it more than that gigantic English sentimentalist—the great Charles
 Dickens. The end of “David Copperfield” is unreal not merely because it is
 an optimistic ending, but because it is an Imperialistic ending. The
 decorous British happiness planned out for David Copperfield and Agnes
 would be embarrassed by the perpetual presence of the hopeless tragedy of
 Emily, or the more hopeless farce of Micawber. Therefore, both Emily and
 Micawber are shipped off to a vague colony where changes come over them
 with no conceivable cause, except the climate. The tragic woman becomes
 contented and the comic man becomes responsible, solely as the result of a
 sea voyage and the first sight of a kangaroo.

 To Imperialism in the light political sense, therefore, my only objection
 is that it is an illusion of comfort; that an Empire whose heart is
 failing should be specially proud of the extremities, is to me no more
 sublime a fact than that an old dandy whose brain is gone should still be
 proud of his legs. It consoles men for the evident ugliness and apathy of
 England with legends of fair youth and heroic strenuousness in distant
 continents and islands. A man can sit amid the squalor of Seven Dials and
 feel that life is innocent and godlike in the bush or on the veldt. Just
 so a man might sit in the squalor of Seven Dials and feel that life was
 innocent and godlike in Brixton and Surbiton. Brixton and Surbiton are
 “new”; they are expanding; they are “nearer to nature,” in the sense that
 they have eaten up nature mile by mile. The only objection is the
 objection of fact. The young men of Brixton are not young giants. The
 lovers of Surbiton are not all pagan poets, singing with the sweet energy
 of the spring. Nor are the people of the Colonies when you meet them young
 giants or pagan poets. They are mostly Cockneys who have lost their last
 music of real things by getting out of the sound of Bow Bells. Mr. Rudyard
 Kipling, a man of real though decadent genius, threw a theoretic glamour
 over them which is already fading. Mr. Kipling is, in a precise and rather
 startling sense, the exception that proves the rule. For he has
 imagination, of an oriental and cruel kind, but he has it, not because he
 grew up in a new country, but precisely because he grew up in the oldest
 country upon earth. He is rooted in a past—an Asiatic past. He might
 never have written “Kabul River” if he had been born in Melbourne.

 I say frankly, therefore (lest there should be any air of evasion), that
 Imperialism in its common patriotic pretensions appears to me both weak
 and perilous. It is the attempt of a European country to create a kind of
 sham Europe which it can dominate, instead of the real Europe, which it
 can only share. It is a love of living with one’s inferiors. The notion of
 restoring the Roman Empire by oneself and for oneself is a dream that has
 haunted every Christian nation in a different shape and in almost every
 shape as a snare. The Spanish are a consistent and conservative people;
 therefore they embodied that attempt at Empire in long and lingering
 dynasties. The French are a violent people, and therefore they twice
 conquered that Empire by violence of arms. The English are above all a
 poetical and optimistic people; and therefore their Empire is something
 vague and yet sympathetic, something distant and yet dear. But this dream
 of theirs of being powerful in the uttermost places, though a native
 weakness, is still a weakness in them; much more of a weakness than gold
 was to Spain or glory to Napoleon. If ever we were in collision with our
 real brothers and rivals we should leave all this fancy out of account. We
 should no more dream of pitting Australian armies against German than of
 pitting Tasmanian sculpture against French. I have thus explained, lest
 anyone should accuse me of concealing an unpopular attitude, why I do not
 believe in Imperialism as commonly understood. I think it not merely an
 occasional wrong to other peoples, but a continuous feebleness, a running
 sore, in my own. But it is also true that I have dwelt on this Imperialism
 that is an amiable delusion partly in order to show how different it is
 from the deeper, more sinister and yet more persuasive thing that I have
 been forced to call Imperialism for the convenience of this chapter. In
 order to get to the root of this evil and quite un-English Imperialism we
 must cast back and begin anew with a more general discussion of the first
 needs of human intercourse.

 II. WISDOM AND THE WEATHER

 It is admitted, one may hope, that common things are never commonplace.
 Birth is covered with curtains precisely because it is a staggering and
 monstrous prodigy. Death and first love, though they happen to everybody,
 can stop one’s heart with the very thought of them. But while this is
 granted, something further may be claimed. It is not merely true that
 these universal things are strange; it is moreover true that they are
 subtle. In the last analysis most common things will be found to be highly
 complicated. Some men of science do indeed get over the difficulty by
 dealing only with the easy part of it: thus, they will call first love the
 instinct of sex, and the awe of death the instinct of self-preservation.
 But this is only getting over the difficulty of describing peacock green
 by calling it blue. There is blue in it. That there is a strong physical
 element in both romance and the Memento Mori makes them if possible more
 baffling than if they had been wholly intellectual. No man could say
 exactly how much his sexuality was colored by a clean love of beauty, or
 by the mere boyish itch for irrevocable adventures, like running away to
 sea. No man could say how far his animal dread of the end was mixed up
 with mystical traditions touching morals and religion. It is exactly
 because these things are animal, but not quite animal, that the dance of
 all the difficulties begins. The materialists analyze the easy part, deny
 the hard part and go home to their tea.

 It is complete error to suppose that because a thing is vulgar therefore
 it is not refined; that is, subtle and hard to define. A drawing-room song
 of my youth which began “In the gloaming, O, my darling,” was vulgar
 enough as a song; but the connection between human passion and the
 twilight is none the less an exquisite and even inscrutable thing. Or to
 take another obvious instance: the jokes about a mother-in-law are
 scarcely delicate, but the problem of a mother-in-law is extremely
 delicate. A mother-in-law is subtle because she is a thing like the
 twilight. She is a mystical blend of two inconsistent things—law and
 a mother. The caricatures misrepresent her; but they arise out of a real
 human enigma. “Comic Cuts” deals with the difficulty wrongly, but it would
 need George Meredith at his best to deal with the difficulty rightly. The
 nearest statement of the problem perhaps is this: it is not that a
 mother-in-law must be nasty, but that she must be very nice.

 But it is best perhaps to take in illustration some daily custom we have
 all heard despised as vulgar or trite. Take, for the sake of argument, the
 custom of talking about the weather. Stevenson calls it “the very nadir
 and scoff of good conversationalists.” Now there are very deep reasons for
 talking about the weather, reasons that are delicate as well as deep; they
 lie in layer upon layer of stratified sagacity. First of all it is a
 gesture of primeval worship. The sky must be invoked; and to begin
 everything with the weather is a sort of pagan way of beginning everything
 with prayer. Jones and Brown talk about the weather: but so do Milton and
 Shelley. Then it is an expression of that elementary idea in politeness—equality.
 For the very word politeness is only the Greek for citizenship. The word
 politeness is akin to the word policeman: a charming thought. Properly
 understood, the citizen should be more polite than the gentleman; perhaps
 the policeman should be the most courtly and elegant of the three. But all
 good manners must obviously begin with the sharing of something in a
 simple style. Two men should share an umbrella; if they have not got an
 umbrella, they should at least share the rain, with all its rich
 potentialities of wit and philosophy. “For He maketh His sun to shine....”
 This is the second element in the weather; its recognition of human
 equality in that we all have our hats under the dark blue spangled
 umbrella of the universe. Arising out of this is the third wholesome
 strain in the custom; I mean that it begins with the body and with our
 inevitable bodily brotherhood. All true friendliness begins with fire and
 food and drink and the recognition of rain or frost. Those who will not
 begin at the bodily end of things are already prigs and may soon be
 Christian Scientists. Each human soul has in a sense to enact for itself
 the gigantic humility of the Incarnation. Every man must descend into the
 flesh to meet mankind.

 Briefly, in the mere observation “a fine day” there is the whole great
 human idea of comradeship. Now, pure comradeship is another of those broad
 and yet bewildering things. We all enjoy it; yet when we come to talk
 about it we almost always talk nonsense, chiefly because we suppose it to
 be a simpler affair than it is. It is simple to conduct; but it is by no
 means simple to analyze. Comradeship is at the most only one half of human
 life; the other half is Love, a thing so different that one might fancy it
 had been made for another universe. And I do not mean mere sex love; any
 kind of concentrated passion, maternal love, or even the fiercer kinds of
 friendship are in their nature alien to pure comradeship. Both sides are
 essential to life; and both are known in differing degrees to everybody of
 every age or sex. But very broadly speaking it may still be said that
 women stand for the dignity of love and men for the dignity of
 comradeship. I mean that the institution would hardly be expected if the
 males of the tribe did not mount guard over it. The affections in which
 women excel have so much more authority and intensity that pure
 comradeship would be washed away if it were not rallied and guarded in
 clubs, corps, colleges, banquets and regiments. Most of us have heard the
 voice in which the hostess tells her husband not to sit too long over the
 cigars. It is the dreadful voice of Love, seeking to destroy Comradeship.

 All true comradeship has in it those three elements which I have remarked
 in the ordinary exclamation about the weather. First, it has a sort of
 broad philosophy like the common sky, emphasizing that we are all under
 the same cosmic conditions. We are all in the same boat, the “winged rock”
 of Mr. Herbert Trench. Secondly, it recognizes this bond as the essential
 one; for comradeship is simply humanity seen in that one aspect in which
 men are really equal. The old writers were entirely wise when they talked
 of the equality of men; but they were also very wise in not mentioning
 women. Women are always authoritarian; they are always above or below;
 that is why marriage is a sort of poetical see-saw. There are only three
 things in the world that women do not understand; and they are Liberty,
 Equality, and Fraternity. But men (a class little understood in the modern
 world) find these things the breath of their nostrils; and our most
 learned ladies will not even begin to understand them until they make
 allowance for this kind of cool camaraderie. Lastly, it contains the third
 quality of the weather, the insistence upon the body and its indispensable
 satisfaction. No one has even begun to understand comradeship who does not
 accept with it a certain hearty eagerness in eating, drinking, or smoking,
 an uproarious materialism which to many women appears only hoggish. You
 may call the thing an orgy or a sacrament; it is certainly an essential.
 It is at root a resistance to the superciliousness of the individual. Nay,
 its very swaggering and howling are humble. In the heart of its rowdiness
 there is a sort of mad modesty; a desire to melt the separate soul into
 the mass of unpretentious masculinity. It is a clamorous confession of the
 weakness of all flesh. No man must be superior to the things that are
 common to men. This sort of equality must be bodily and gross and comic.
 Not only are we all in the same boat, but we are all seasick.

 The word comradeship just now promises to become as fatuous as the word
 “affinity.” There are clubs of a Socialist sort where all the members, men
 and women, call each other “Comrade.” I have no serious emotions, hostile
 or otherwise, about this particular habit: at the worst it is
 conventionality, and at the best flirtation. I am convinced here only to
 point out a rational principle. If you choose to lump all flowers
 together, lilies and dahlias and tulips and chrysanthemums and call them
 all daisies, you will find that you have spoiled the very fine word daisy.
 If you choose to call every human attachment comradeship, if you include
 under that name the respect of a youth for a venerable prophetess, the
 interest of a man in a beautiful woman who baffles him, the pleasure of a
 philosophical old fogy in a girl who is impudent and innocent, the end of
 the meanest quarrel or the beginning of the most mountainous love; if you
 are going to call all these comradeship, you will gain nothing, you will
 only lose a word. Daisies are obvious and universal and open; but they are
 only one kind of flower. Comradeship is obvious and universal and open;
 but it is only one kind of affection; it has characteristics that would
 destroy any other kind. Anyone who has known true comradeship in a club or
 in a regiment, knows that it is impersonal. There is a pedantic phrase
 used in debating clubs which is strictly true to the masculine emotion;
 they call it “speaking to the question.” Women speak to each other; men
 speak to the subject they are speaking about. Many an honest man has sat
 in a ring of his five best friends under heaven and forgotten who was in
 the room while he explained some system. This is not peculiar to
 intellectual men; men are all theoretical, whether they are talking about
 God or about golf. Men are all impersonal; that is to say, republican. No
 one remembers after a really good talk who has said the good things. Every
 man speaks to a visionary multitude; a mystical cloud, that is called the
 club.

 It is obvious that this cool and careless quality which is essential to
 the collective affection of males involves disadvantages and dangers. It
 leads to spitting; it leads to coarse speech; it must lead to these things
 so long as it is honorable; comradeship must be in some degree ugly. The
 moment beauty is mentioned in male friendship, the nostrils are stopped
 with the smell of abominable things. Friendship must be physically dirty
 if it is to be morally clean. It must be in its shirt sleeves. The chaos
 of habits that always goes with males when left entirely to themselves has
 only one honorable cure; and that is the strict discipline of a monastery.
 Anyone who has seen our unhappy young idealists in East End Settlements
 losing their collars in the wash and living on tinned salmon will fully
 understand why it was decided by the wisdom of St. Bernard or St.
 Benedict, that if men were to live without women, they must not live
 without rules. Something of the same sort of artificial exactitude, of
 course, is obtained in an army; and an army also has to be in many ways
 monastic; only that it has celibacy without chastity. But these things do
 not apply to normal married men. These have a quite sufficient restraint
 on their instinctive anarchy in the savage common-sense of the other sex.
 There is only one very timid sort of man that is not afraid of women.

 III. THE COMMON VISION

 Now this masculine love of an open and level camaraderie is the life
 within all democracies and attempts to govern by debate; without it the
 republic would be a dead formula. Even as it is, of course, the spirit of
 democracy frequently differs widely from the letter, and a pothouse is
 often a better test than a Parliament. Democracy in its human sense is not
 arbitrament by the majority; it is not even arbitrament by everybody. It
 can be more nearly defined as arbitrament by anybody. I mean that it rests
 on that club habit of taking a total stranger for granted, of assuming
 certain things to be inevitably common to yourself and him. Only the
 things that anybody may be presumed to hold have the full authority of
 democracy. Look out of the window and notice the first man who walks by.
 The Liberals may have swept England with an over-whelming majority; but
 you would not stake a button that the man is a Liberal. The Bible may be
 read in all schools and respected in all law courts; but you would not bet
 a straw that he believes in the Bible. But you would bet your week’s
 wages, let us say, that he believes in wearing clothes. You would bet that
 he believes that physical courage is a fine thing, or that parents have
 authority over children. Of course, he might be the millionth man who does
 not believe these things; if it comes to that, he might be the Bearded
 Lady dressed up as a man. But these prodigies are quite a different thing
 from any mere calculation of numbers. People who hold these views are not
 a minority, but a monstrosity. But of these universal dogmas that have
 full democratic authority the only test is this test of anybody. What you
 would observe before any newcomer in a tavern—that is the real
 English law. The first man you see from the window, he is the King of
 England.

 The decay of taverns, which is but a part of the general decay of
 democracy, has undoubtedly weakened this masculine spirit of equality. I
 remember that a roomful of Socialists literally laughed when I told them
 that there were no two nobler words in all poetry than Public House. They
 thought it was a joke. Why they should think it a joke, since they want to
 make all houses public houses, I cannot imagine. But if anyone wishes to
 see the real rowdy egalitarianism which is necessary (to males, at least)
 he can find it as well as anywhere in the great old tavern disputes which
 come down to us in such books as Boswell’s Johnson. It is worth while to
 mention that one name especially because the modern world in its morbidity
 has done it a strange injustice. The demeanor of Johnson, it is said, was
 “harsh and despotic.” It was occasionally harsh, but it was never
 despotic. Johnson was not in the least a despot; Johnson was a demagogue,
 he shouted against a shouting crowd. The very fact that he wrangled with
 other people is proof that other people were allowed to wrangle with him.
 His very brutality was based on the idea of an equal scrimmage, like that
 of football. It is strictly true that he bawled and banged the table
 because he was a modest man. He was honestly afraid of being overwhelmed
 or even overlooked. Addison had exquisite manners and was the king of his
 company; he was polite to everybody; but superior to everybody; therefore
 he has been handed down forever in the immortal insult of Pope—

 “Like Cato, give his little Senate laws And sit attentive to his own
 applause.”

 Johnson, so far from being king of his company, was a sort of Irish Member
 in his own Parliament. Addison was a courteous superior and was hated.
 Johnson was an insolent equal and therefore was loved by all who knew him,
 and handed down in a marvellous book, which is one of the mere miracles of
 love.

 This doctrine of equality is essential to conversation; so much may be
 admitted by anyone who knows what conversation is. Once arguing at a table
 in a tavern the most famous man on earth would wish to be obscure, so that
 his brilliant remarks might blaze like the stars on the background of his
 obscurity. To anything worth calling a man nothing can be conceived more
 cold or cheerless than to be king of your company. But it may be said that
 in masculine sports and games, other than the great game of debate, there
 is definite emulation and eclipse. There is indeed emulation, but this is
 only an ardent sort of equality. Games are competitive, because that is
 the only way of making them exciting. But if anyone doubts that men must
 forever return to the ideal of equality, it is only necessary to answer
 that there is such a thing as a handicap. If men exulted in mere
 superiority, they would seek to see how far such superiority could go;
 they would be glad when one strong runner came in miles ahead of all the
 rest. But what men like is not the triumph of superiors, but the struggle
 of equals; and, therefore, they introduce even into their competitive
 sports an artificial equality. It is sad to think how few of those who
 arrange our sporting handicaps can be supposed with any probability to
 realize that they are abstract and even severe republicans.

 No; the real objection to equality and self-rule has nothing to do with
 any of these free and festive aspects of mankind; all men are democrats
 when they are happy. The philosophic opponent of democracy would
 substantially sum up his position by saying that it “will not work.”
 Before going further, I will register in passing a protest against the
 assumption that working is the one test of humanity. Heaven does not work;
 it plays. Men are most themselves when they are free; and if I find that
 men are snobs in their work but democrats on their holidays, I shall take
 the liberty to believe their holidays. But it is this question of work
 which really perplexes the question of equality; and it is with that that
 we must now deal. Perhaps the truth can be put most pointedly thus: that
 democracy has one real enemy, and that is civilization. Those utilitarian
 miracles which science has made are anti-democratic, not so much in their
 perversion, or even in their practical result, as in their primary shape
 and purpose. The Frame-Breaking Rioters were right; not perhaps in
 thinking that machines would make fewer men workmen; but certainly in
 thinking that machines would make fewer men masters. More wheels do mean
 fewer handles; fewer handles do mean fewer hands. The machinery of science
 must be individualistic and isolated. A mob can shout round a palace; but
 a mob cannot shout down a telephone. The specialist appears and democracy
 is half spoiled at a stroke.

 IV. THE INSANE NECESSITY

 The common conception among the dregs of Darwinian culture is that men
 have slowly worked their way out of inequality into a state of comparative
 equality. The truth is, I fancy, almost exactly the opposite. All men have
 normally and naturally begun with the idea of equality; they have only
 abandoned it late and reluctantly, and always for some material reason of
 detail. They have never naturally felt that one class of men was superior
 to another; they have always been driven to assume it through certain
 practical limitations of space and time.

 For example, there is one element which must always tend to oligarchy—or
 rather to despotism; I mean the element of hurry. If the house has caught
 fire a man must ring up the fire engines; a committee cannot ring them up.
 If a camp is surprised by night somebody must give the order to fire;
 there is no time to vote it. It is solely a question of the physical
 limitations of time and space; not at all of any mental limitations in the
 mass of men commanded. If all the people in the house were men of destiny
 it would still be better that they should not all talk into the telephone
 at once; nay, it would be better that the silliest man of all should speak
 uninterrupted. If an army actually consisted of nothing but Hanibals and
 Napoleons, it would still be better in the case of a surprise that they
 should not all give orders together. Nay, it would be better if the
 stupidest of them all gave the orders. Thus, we see that merely military
 subordination, so far from resting on the inequality of men, actually
 rests on the equality of men. Discipline does not involve the Carlylean
 notion that somebody is always right when everybody is wrong, and that we
 must discover and crown that somebody. On the contrary, discipline means
 that in certain frightfully rapid circumstances, one can trust anybody so
 long as he is not everybody. The military spirit does not mean (as Carlyle
 fancied) obeying the strongest and wisest man. On the contrary, the
 military spirit means, if anything, obeying the weakest and stupidest man,
 obeying him merely because he is a man, and not a thousand men. Submission
 to a weak man is discipline. Submission to a strong man is only servility.

 Now it can be easily shown that the thing we call aristocracy in Europe is
 not in its origin and spirit an aristocracy at all. It is not a system of
 spiritual degrees and distinctions like, for example, the caste system of
 India, or even like the old Greek distinction between free men and slaves.
 It is simply the remains of a military organization, framed partly to
 sustain the sinking Roman Empire, partly to break and avenge the awful
 onslaught of Islam. The word Duke simply means Colonel, just as the word
 Emperor simply means Commander-in-Chief. The whole story is told in the
 single title of Counts of the Holy Roman Empire, which merely means
 officers in the European army against the contemporary Yellow Peril. Now
 in an army nobody ever dreams of supposing that difference of rank
 represents a difference of moral reality. Nobody ever says about a
 regiment, “Your Major is very humorous and energetic; your Colonel, of
 course, must be even more humorous and yet more energetic.” No one ever
 says, in reporting a mess-room conversation, “Lieutenant Jones was very
 witty, but was naturally inferior to Captain Smith.” The essence of an
 army is the idea of official inequality, founded on unofficial equality.
 The Colonel is not obeyed because he is the best man, but because he is
 the Colonel. Such was probably the spirit of the system of dukes and
 counts when it first arose out of the military spirit and military
 necessities of Rome. With the decline of those necessities it has
 gradually ceased to have meaning as a military organization, and become
 honeycombed with unclean plutocracy. Even now it is not a spiritual
 aristocracy—it is not so bad as all that. It is simply an army
 without an enemy—billeted upon the people.

 Man, therefore, has a specialist as well as comrade-like aspect; and the
 case of militarism is not the only case of such specialist submission. The
 tinker and tailor, as well as the soldier and sailor, require a certain
 rigidity of rapidity of action: at least, if the tinker is not organized
 that is largely why he does not tink on any large scale. The tinker and
 tailor often represent the two nomadic races in Europe: the Gipsy and the
 Jew; but the Jew alone has influence because he alone accepts some sort of
 discipline. Man, we say, has two sides, the specialist side where he must
 have subordination, and the social side where he must have equality. There
 is a truth in the saying that ten tailors go to make a man; but we must
 remember also that ten Poets Laureate or ten Astronomers Royal go to make
 a man, too. Ten million tradesmen go to make Man himself; but humanity
 consists of tradesmen when they are not talking shop. Now the peculiar
 peril of our time, which I call for argument’s sake Imperialism or
 Caesarism, is the complete eclipse of comradeship and equality by
 specialism and domination.

 There are only two kinds of social structure conceivable—personal
 government and impersonal government. If my anarchic friends will not have
 rules—they will have rulers. Preferring personal government, with
 its tact and flexibility, is called Royalism. Preferring impersonal
 government, with its dogmas and definitions, is called Republicanism.
 Objecting broadmindedly both to kings and creeds is called Bosh; at least,
 I know no more philosophic word for it. You can be guided by the
 shrewdness or presence of mind of one ruler, or by the equality and
 ascertained justice of one rule; but you must have one or the other, or
 you are not a nation, but a nasty mess. Now men in their aspect of
 equality and debate adore the idea of rules; they develop and complicate
 them greatly to excess. A man finds far more regulations and definitions
 in his club, where there are rules, than in his home, where there is a
 ruler. A deliberate assembly, the House of Commons, for instance, carries
 this mummery to the point of a methodical madness. The whole system is
 stiff with rigid unreason; like the Royal Court in Lewis Carroll. You
 would think the Speaker would speak; therefore he is mostly silent. You
 would think a man would take off his hat to stop and put it on to go away;
 therefore he takes off his hat to walk out and puts it on to stop in.
 Names are forbidden, and a man must call his own father “my right
 honorable friend the member for West Birmingham.” These are, perhaps,
 fantasies of decay: but fundamentally they answer a masculine appetite.
 Men feel that rules, even if irrational, are universal; men feel that law
 is equal, even when it is not equitable. There is a wild fairness in the
 thing—as there is in tossing up.

 Again, it is gravely unfortunate that when critics do attack such cases as
 the Commons it is always on the points (perhaps the few points) where the
 Commons are right. They denounce the House as the Talking-Shop, and
 complain that it wastes time in wordy mazes. Now this is just one respect
 in which the Commons are actually like the Common People. If they love
 leisure and long debate, it is because all men love it; that they really
 represent England. There the Parliament does approach to the virile
 virtues of the pothouse.

 The real truth is that adumbrated in the introductory section when we
 spoke of the sense of home and property, as now we speak of the sense of
 counsel and community. All men do naturally love the idea of leisure,
 laughter, loud and equal argument; but there stands a specter in our hall.
 We are conscious of the towering modern challenge that is called
 specialism or cut-throat competition—Business. Business will have
 nothing to do with leisure; business will have no truck with comradeship;
 business will pretend to no patience with all the legal fictions and
 fantastic handicaps by which comradeship protects its egalitarian ideal.
 The modern millionaire, when engaged in the agreeable and typical task of
 sacking his own father, will certainly not refer to him as the right
 honorable clerk from the Laburnum Road, Brixton. Therefore there has
 arisen in modern life a literary fashion devoting itself to the romance of
 business, to great demigods of greed and to fairyland of finance. This
 popular philosophy is utterly despotic and anti-democratic; this fashion
 is the flower of that Caesarism against which I am concerned to protest.
 The ideal millionaire is strong in the possession of a brain of steel. The
 fact that the real millionaire is rather more often strong in the
 possession of a head of wood, does not alter the spirit and trend of the
 idolatry. The essential argument is “Specialists must be despots; men must
 be specialists. You cannot have equality in a soap factory; so you cannot
 have it anywhere. You cannot have comradeship in a wheat corner; so you
 cannot have it at all. We must have commercial civilization; therefore we
 must destroy democracy.” I know that plutocrats have seldom sufficient
 fancy to soar to such examples as soap or wheat. They generally confine
 themselves, with fine freshness of mind, to a comparison between the state
 and a ship. One anti-democratic writer remarked that he would not like to
 sail in a vessel in which the cabin-boy had an equal vote with the
 captain. It might easily be urged in answer that many a ship (the
 Victoria, for instance) was sunk because an admiral gave an order which a
 cabin-boy could see was wrong. But this is a debating reply; the essential
 fallacy is both deeper and simpler. The elementary fact is that we were
 all born in a state; we were not all born on a ship; like some of our
 great British bankers. A ship still remains a specialist experiment, like
 a diving-bell or a flying ship: in such peculiar perils the need for
 promptitude constitutes the need for autocracy. But we live and die in the
 vessel of the state; and if we cannot find freedom camaraderie and the
 popular element in the state, we cannot find it at all. And the modern
 doctrine of commercial despotism means that we shall not find it at all.
 Our specialist trades in their highly civilized state cannot (it says) be
 run without the whole brutal business of bossing and sacking, “too old at
 forty” and all the rest of the filth. And they must be run, and therefore
 we call on Caesar. Nobody but the Superman could descend to do such dirty
 work.

 Now (to reiterate my title) this is what is wrong. This is the huge modern
 heresy of altering the human soul to fit its conditions, instead of
 altering human conditions to fit the human soul. If soap boiling is really
 inconsistent with brotherhood, so much the worst for soap-boiling, not for
 brotherhood. If civilization really cannot get on with democracy, so much
 the worse for civilization, not for democracy. Certainly, it would be far
 better to go back to village communes, if they really are communes.
 Certainly, it would be better to do without soap rather than to do without
 society. Certainly, we would sacrifice all our wires, wheels, systems,
 specialties, physical science and frenzied finance for one half-hour of
 happiness such as has often come to us with comrades in a common tavern. I
 do not say the sacrifice will be necessary; I only say it will be easy.

 PART THREE. FEMINISM, OR THE MISTAKE ABOUT WOMAN

 I. THE UNMILITARY SUFFRAGETTE

 It will be better to adopt in this chapter the same process that appeared
 a piece of mental justice in the last. My general opinions on the feminine
 question are such as many suffragists would warmly approve; and it would
 be easy to state them without any open reference to the current
 controversy. But just as it seemed more decent to say first that I was not
 in favor of Imperialism even in its practical and popular sense, so it
 seems more decent to say the same of Female Suffrage, in its practical and
 popular sense. In other words, it is only fair to state, however
 hurriedly, the superficial objection to the Suffragettes before we go on
 to the really subtle questions behind the Suffrage.

 Well, to get this honest but unpleasant business over, the objection to
 the Suffragettes is not that they are Militant Suffragettes. On the
 contrary, it is that they are not militant enough. A revolution is a
 military thing; it has all the military virtues; one of which is that it
 comes to an end. Two parties fight with deadly weapons, but under certain
 rules of arbitrary honor; the party that wins becomes the government and
 proceeds to govern. The aim of civil war, like the aim of all war, is
 peace. Now the Suffragettes cannot raise civil war in this soldierly and
 decisive sense; first, because they are women; and, secondly, because they
 are very few women. But they can raise something else; which is altogether
 another pair of shoes. They do not create revolution; what they do create
 is anarchy; and the difference between these is not a question of
 violence, but a question of fruitfulness and finality. Revolution of its
 nature produces government; anarchy only produces more anarchy. Men may
 have what opinions they please about the beheading of King Charles or King
 Louis, but they cannot deny that Bradshaw and Cromwell ruled, that Carnot
 and Napoleon governed. Someone conquered; something occurred. You can only
 knock off the King’s head once. But you can knock off the King’s hat any
 number of times. Destruction is finite, obstruction is infinite: so long
 as rebellion takes the form of mere disorder (instead of an attempt to
 enforce a new order) there is no logical end to it; it can feed on itself
 and renew itself forever. If Napoleon had not wanted to be a Consul, but
 only wanted to be a nuisance, he could, possibly, have prevented any
 government arising successfully out of the Revolution. But such a
 proceeding would not have deserved the dignified name of rebellion.

 It is exactly this unmilitant quality in the Suffragettes that makes their
 superficial problem. The problem is that their action has none of the
 advantages of ultimate violence; it does not afford a test. War is a
 dreadful thing; but it does prove two points sharply and unanswerably—numbers,
 and an unnatural valor. One does discover the two urgent matters; how many
 rebels there are alive, and how many are ready to be dead. But a tiny
 minority, even an interested minority, may maintain mere disorder forever.
 There is also, of course, in the case of these women, the further falsity
 that is introduced by their sex. It is false to state the matter as a mere
 brutal question of strength. If his muscles give a man a vote, then his
 horse ought to have two votes and his elephant five votes. The truth is
 more subtle than that; it is that bodily outbreak is a man’s instinctive
 weapon, like the hoofs to the horse or the tusks to the elephant. All riot
 is a threat of war; but the woman is brandishing a weapon she can never
 use. There are many weapons that she could and does use. If (for example)
 all the women nagged for a vote they would get it in a month. But there
 again, one must remember, it would be necessary to get all the women to
 nag. And that brings us to the end of the political surface of the matter.
 The working objection to the Suffragette philosophy is simply that
 overmastering millions of women do not agree with it. I am aware that some
 maintain that women ought to have votes whether the majority wants them or
 not; but this is surely a strange and childish case of setting up formal
 democracy to the destruction of actual democracy. What should the mass of
 women decide if they do not decide their general place in the State? These
 people practically say that females may vote about everything except about
 Female Suffrage.

 But having again cleared my conscience of my merely political and possibly
 unpopular opinion, I will again cast back and try to treat the matter in a
 slower and more sympathetic style; attempt to trace the real roots of
 woman’s position in the western state, and the causes of our existing
 traditions or perhaps prejudices upon the point. And for this purpose it
 is again necessary to travel far from the modern topic, the mere
 Suffragette of today, and to go back to subjects which, though much more
 old, are, I think, considerably more fresh.

 II. THE UNIVERSAL STICK

 Cast your eye round the room in which you sit, and select some three or
 four things that have been with man almost since his beginning; which at
 least we hear of early in the centuries and often among the tribes. Let me
 suppose that you see a knife on the table, a stick in the corner, or a
 fire on the hearth. About each of these you will notice one speciality;
 that not one of them is special. Each of these ancestral things is a
 universal thing; made to supply many different needs; and while tottering
 pedants nose about to find the cause and origin of some old custom, the
 truth is that it had fifty causes or a hundred origins. The knife is meant
 to cut wood, to cut cheese, to cut pencils, to cut throats; for a myriad
 ingenious or innocent human objects. The stick is meant partly to hold a
 man up, partly to knock a man down; partly to point with like a
 finger-post, partly to balance with like a balancing pole, partly to
 trifle with like a cigarette, partly to kill with like a club of a giant;
 it is a crutch and a cudgel; an elongated finger and an extra leg. The
 case is the same, of course, with the fire; about which the strangest
 modern views have arisen. A queer fancy seems to be current that a fire
 exists to warm people. It exists to warm people, to light their darkness,
 to raise their spirits, to toast their muffins, to air their rooms, to
 cook their chestnuts, to tell stories to their children, to make checkered
 shadows on their walls, to boil their hurried kettles, and to be the red
 heart of a man’s house and that hearth for which, as the great heathens
 said, a man should die.

 Now it is the great mark of our modernity that people are always proposing
 substitutes for these old things; and these substitutes always answer one
 purpose where the old thing answered ten. The modern man will wave a
 cigarette instead of a stick; he will cut his pencil with a little
 screwing pencil-sharpener instead of a knife; and he will even boldly
 offer to be warmed by hot water pipes instead of a fire. I have my doubts
 about pencil-sharpeners even for sharpening pencils; and about hot water
 pipes even for heat. But when we think of all those other requirements
 that these institutions answered, there opens before us the whole horrible
 harlequinade of our civilization. We see as in a vision a world where a
 man tries to cut his throat with a pencil-sharpener; where a man must
 learn single-stick with a cigarette; where a man must try to toast muffins
 at electric lamps, and see red and golden castles in the surface of hot
 water pipes.

 The principle of which I speak can be seen everywhere in a comparison
 between the ancient and universal things and the modern and specialist
 things. The object of a theodolite is to lie level; the object of a stick
 is to swing loose at any angle; to whirl like the very wheel of liberty.
 The object of a lancet is to lance; when used for slashing, gashing,
 ripping, lopping off heads and limbs, it is a disappointing instrument.
 The object of an electric light is merely to light (a despicable modesty);
 and the object of an asbestos stove... I wonder what is the object of an
 asbestos stove? If a man found a coil of rope in a desert he could at
 least think of all the things that can be done with a coil of rope; and
 some of them might even be practical. He could tow a boat or lasso a
 horse. He could play cat’s-cradle, or pick oakum. He could construct a
 rope-ladder for an eloping heiress, or cord her boxes for a travelling
 maiden aunt. He could learn to tie a bow, or he could hang himself. Far
 otherwise with the unfortunate traveller who should find a telephone in
 the desert. You can telephone with a telephone; you cannot do anything
 else with it. And though this is one of the wildest joys of life, it falls
 by one degree from its full delirium when there is nobody to answer you.
 The contention is, in brief, that you must pull up a hundred roots, and
 not one, before you uproot any of these hoary and simple expedients. It is
 only with great difficulty that a modern scientific sociologist can be got
 to see that any old method has a leg to stand on. But almost every old
 method has four or five legs to stand on. Almost all the old institutions
 are quadrupeds; and some of them are centipedes.

 Consider these cases, old and new, and you will observe the operation of a
 general tendency. Everywhere there was one big thing that served six
 purposes; everywhere now there are six small things; or, rather (and there
 is the trouble), there are just five and a half. Nevertheless, we will not
 say that this separation and specialism is entirely useless or
 inexcusable. I have often thanked God for the telephone; I may any day
 thank God for the lancet; and there is none of these brilliant and narrow
 inventions (except, of course, the asbestos stove) which might not be at
 some moment necessary and lovely. But I do not think the most austere
 upholder of specialism will deny that there is in these old, many-sided
 institutions an element of unity and universality which may well be
 preserved in its due proportion and place. Spiritually, at least, it will
 be admitted that some all-round balance is needed to equalize the
 extravagance of experts. It would not be difficult to carry the parable of
 the knife and stick into higher regions. Religion, the immortal maiden,
 has been a maid-of-all-work as well as a servant of mankind. She provided
 men at once with the theoretic laws of an unalterable cosmos and also with
 the practical rules of the rapid and thrilling game of morality. She
 taught logic to the student and told fairy tales to the children; it was
 her business to confront the nameless gods whose fears are on all flesh,
 and also to see the streets were spotted with silver and scarlet, that
 there was a day for wearing ribbons or an hour for ringing bells. The
 large uses of religion have been broken up into lesser specialities, just
 as the uses of the hearth have been broken up into hot water pipes and
 electric bulbs. The romance of ritual and colored emblem has been taken
 over by that narrowest of all trades, modern art (the sort called art for
 art’s sake), and men are in modern practice informed that they may use all
 symbols so long as they mean nothing by them. The romance of conscience
 has been dried up into the science of ethics; which may well be called
 decency for decency’s sake, decency unborn of cosmic energies and barren
 of artistic flower. The cry to the dim gods, cut off from ethics and
 cosmology, has become mere Psychical Research. Everything has been
 sundered from everything else, and everything has grown cold. Soon we
 shall hear of specialists dividing the tune from the words of a song, on
 the ground that they spoil each other; and I did once meet a man who
 openly advocated the separation of almonds and raisins. This world is all
 one wild divorce court; nevertheless, there are many who still hear in
 their souls the thunder of authority of human habit; those whom Man hath
 joined let no man sunder.

 This book must avoid religion, but there must (I say) be many, religious
 and irreligious, who will concede that this power of answering many
 purposes was a sort of strength which should not wholly die out of our
 lives. As a part of personal character, even the moderns will agree that
 many-sidedness is a merit and a merit that may easily be overlooked. This
 balance and universality has been the vision of many groups of men in many
 ages. It was the Liberal Education of Aristotle; the jack-of-all-trades
 artistry of Leonardo da Vinci and his friends; the august amateurishness
 of the Cavalier Person of Quality like Sir William Temple or the great
 Earl of Dorset. It has appeared in literature in our time in the most
 erratic and opposite shapes, set to almost inaudible music by Walter Pater
 and enunciated through a foghorn by Walt Whitman. But the great mass of
 men have always been unable to achieve this literal universality, because
 of the nature of their work in the world. Not, let it be noted, because of
 the existence of their work. Leonardo da Vinci must have worked pretty
 hard; on the other hand, many a government office clerk, village constable
 or elusive plumber may do (to all human appearance) no work at all, and
 yet show no signs of the Aristotelian universalism. What makes it
 difficult for the average man to be a universalist is that the average man
 has to be a specialist; he has not only to learn one trade, but to learn
 it so well as to uphold him in a more or less ruthless society. This is
 generally true of males from the first hunter to the last electrical
 engineer; each has not merely to act, but to excel. Nimrod has not only to
 be a mighty hunter before the Lord, but also a mighty hunter before the
 other hunters. The electrical engineer has to be a very electrical
 engineer, or he is outstripped by engineers yet more electrical. Those
 very miracles of the human mind on which the modern world prides itself,
 and rightly in the main, would be impossible without a certain
 concentration which disturbs the pure balance of reason more than does
 religious bigotry. No creed can be so limiting as that awful adjuration
 that the cobbler must not go beyond his last. So the largest and wildest
 shots of our world are but in one direction and with a defined trajectory:
 the gunner cannot go beyond his shot, and his shot so often falls short;
 the astronomer cannot go beyond his telescope and his telescope goes such
 a little way. All these are like men who have stood on the high peak of a
 mountain and seen the horizon like a single ring and who then descend down
 different paths towards different towns, traveling slow or fast. It is
 right; there must be people traveling to different towns; there must be
 specialists; but shall no one behold the horizon? Shall all mankind be
 specialist surgeons or peculiar plumbers; shall all humanity be
 monomaniac? Tradition has decided that only half of humanity shall be
 monomaniac. It has decided that in every home there shall be a tradesman
 and a Jack-of-all-trades. But it has also decided, among other things,
 that the Jack-of-all-trades shall be a Jill-of-all-trades. It has decided,
 rightly or wrongly, that this specialism and this universalism shall be
 divided between the sexes. Cleverness shall be left for men and wisdom for
 women. For cleverness kills wisdom; that is one of the few sad and certain
 things.

 But for women this ideal of comprehensive capacity (or common-sense) must
 long ago have been washed away. It must have melted in the frightful
 furnaces of ambition and eager technicality. A man must be partly a
 one-idead man, because he is a one-weaponed man—and he is flung
 naked into the fight. The world’s demand comes to him direct; to his wife
 indirectly. In short, he must (as the books on Success say) give “his
 best”; and what a small part of a man “his best” is! His second and third
 best are often much better. If he is the first violin he must fiddle for
 life; he must not remember that he is a fine fourth bagpipe, a fair
 fifteenth billiard-cue, a foil, a fountain pen, a hand at whist, a gun,
 and an image of God.

 III. THE EMANCIPATION OF DOMESTICITY

 And it should be remarked in passing that this force upon a man to develop
 one feature has nothing to do with what is commonly called our competitive
 system, but would equally exist under any rationally conceivable kind of
 Collectivism. Unless the Socialists are frankly ready for a fall in the
 standard of violins, telescopes and electric lights, they must somehow
 create a moral demand on the individual that he shall keep up his present
 concentration on these things. It was only by men being in some degree
 specialist that there ever were any telescopes; they must certainly be in
 some degree specialist in order to keep them going. It is not by making a
 man a State wage-earner that you can prevent him thinking principally
 about the very difficult way he earns his wages. There is only one way to
 preserve in the world that high levity and that more leisurely outlook
 which fulfils the old vision of universalism. That is, to permit the
 existence of a partly protected half of humanity; a half which the
 harassing industrial demand troubles indeed, but only troubles indirectly.
 In other words, there must be in every center of humanity one human being
 upon a larger plan; one who does not “give her best,” but gives her all.

 Our old analogy of the fire remains the most workable one. The fire need
 not blaze like electricity nor boil like boiling water; its point is that
 it blazes more than water and warms more than light. The wife is like the
 fire, or to put things in their proper proportion, the fire is like the
 wife. Like the fire, the woman is expected to cook: not to excel in
 cooking, but to cook; to cook better than her husband who is earning the
 coke by lecturing on botany or breaking stones. Like the fire, the woman
 is expected to tell tales to the children, not original and artistic
 tales, but tales—better tales than would probably be told by a
 first-class cook. Like the fire, the woman is expected to illuminate and
 ventilate, not by the most startling revelations or the wildest winds of
 thought, but better than a man can do it after breaking stones or
 lecturing. But she cannot be expected to endure anything like this
 universal duty if she is also to endure the direct cruelty of competitive
 or bureaucratic toil. Woman must be a cook, but not a competitive cook; a
 school mistress, but not a competitive schoolmistress; a house-decorator
 but not a competitive house-decorator; a dressmaker, but not a competitive
 dressmaker. She should have not one trade but twenty hobbies; she, unlike
 the man, may develop all her second bests. This is what has been really
 aimed at from the first in what is called the seclusion, or even the
 oppression, of women. Women were not kept at home in order to keep them
 narrow; on the contrary, they were kept at home in order to keep them
 broad. The world outside the home was one mass of narrowness, a maze of
 cramped paths, a madhouse of monomaniacs. It was only by partly limiting
 and protecting the woman that she was enabled to play at five or six
 professions and so come almost as near to God as the child when he plays
 at a hundred trades. But the woman’s professions, unlike the child’s, were
 all truly and almost terribly fruitful; so tragically real that nothing
 but her universality and balance prevented them being merely morbid. This
 is the substance of the contention I offer about the historic female
 position. I do not deny that women have been wronged and even tortured;
 but I doubt if they were ever tortured so much as they are tortured now by
 the absurd modern attempt to make them domestic empresses and competitive
 clerks at the same time. I do not deny that even under the old tradition
 women had a harder time than men; that is why we take off our hats. I do
 not deny that all these various female functions were exasperating; but I
 say that there was some aim and meaning in keeping them various. I do not
 pause even to deny that woman was a servant; but at least she was a
 general servant.

 The shortest way of summarizing the position is to say that woman stands
 for the idea of Sanity; that intellectual home to which the mind must
 return after every excursion on extravagance. The mind that finds its way
 to wild places is the poet’s; but the mind that never finds its way back
 is the lunatic’s. There must in every machine be a part that moves and a
 part that stands still; there must be in everything that changes a part
 that is unchangeable. And many of the phenomena which moderns hastily
 condemn are really parts of this position of the woman as the center and
 pillar of health. Much of what is called her subservience, and even her
 pliability, is merely the subservience and pliability of a universal
 remedy; she varies as medicines vary, with the disease. She has to be an
 optimist to the morbid husband, a salutary pessimist to the happy-go-lucky
 husband. She has to prevent the Quixote from being put upon, and the bully
 from putting upon others. The French King wrote—

 “Toujours femme varie Bien fol qui s’y fie,”

 but the truth is that woman always varies, and that is exactly why we
 always trust her. To correct every adventure and extravagance with its
 antidote in common-sense is not (as the moderns seem to think) to be in
 the position of a spy or a slave. It is to be in the position of Aristotle
 or (at the lowest) Herbert Spencer, to be a universal morality, a complete
 system of thought. The slave flatters; the complete moralist rebukes. It
 is, in short, to be a Trimmer in the true sense of that honorable term;
 which for some reason or other is always used in a sense exactly opposite
 to its own. It seems really to be supposed that a Trimmer means a cowardly
 person who always goes over to the stronger side. It really means a highly
 chivalrous person who always goes over to the weaker side; like one who
 trims a boat by sitting where there are few people seated. Woman is a
 trimmer; and it is a generous, dangerous and romantic trade.

 The final fact which fixes this is a sufficiently plain one. Supposing it
 to be conceded that humanity has acted at least not unnaturally in
 dividing itself into two halves, respectively typifying the ideals of
 special talent and of general sanity (since they are genuinely difficult
 to combine completely in one mind), it is not difficult to see why the
 line of cleavage has followed the line of sex, or why the female became
 the emblem of the universal and the male of the special and superior. Two
 gigantic facts of nature fixed it thus: first, that the woman who
 frequently fulfilled her functions literally could not be specially
 prominent in experiment and adventure; and second, that the same natural
 operation surrounded her with very young children, who require to be
 taught not so much anything as everything. Babies need not to be taught a
 trade, but to be introduced to a world. To put the matter shortly, woman
 is generally shut up in a house with a human being at the time when he
 asks all the questions that there are, and some that there aren’t. It
 would be odd if she retained any of the narrowness of a specialist. Now if
 anyone says that this duty of general enlightenment (even when freed from
 modern rules and hours, and exercised more spontaneously by a more
 protected person) is in itself too exacting and oppressive, I can
 understand the view. I can only answer that our race has thought it worth
 while to cast this burden on women in order to keep common-sense in the
 world. But when people begin to talk about this domestic duty as not
 merely difficult but trivial and dreary, I simply give up the question.
 For I cannot with the utmost energy of imagination conceive what they
 mean. When domesticity, for instance, is called drudgery, all the
 difficulty arises from a double meaning in the word. If drudgery only
 means dreadfully hard work, I admit the woman drudges in the home, as a
 man might drudge at the Cathedral of Amiens or drudge behind a gun at
 Trafalgar. But if it means that the hard work is more heavy because it is
 trifling, colorless and of small import to the soul, then as I say, I give
 it up; I do not know what the words mean. To be Queen Elizabeth within a
 definite area, deciding sales, banquets, labors and holidays; to be
 Whiteley within a certain area, providing toys, boots, sheets, cakes and
 books, to be Aristotle within a certain area, teaching morals, manners,
 theology, and hygiene; I can understand how this might exhaust the mind,
 but I cannot imagine how it could narrow it. How can it be a large career
 to tell other people’s children about the Rule of Three, and a small
 career to tell one’s own children about the universe? How can it be broad
 to be the same thing to everyone, and narrow to be everything to someone?
 No; a woman’s function is laborious, but because it is gigantic, not
 because it is minute. I will pity Mrs. Jones for the hugeness of her task;
 I will never pity her for its smallness.

 But though the essential of the woman’s task is universality, this does
 not, of course, prevent her from having one or two severe though largely
 wholesome prejudices. She has, on the whole, been more conscious than man
 that she is only one half of humanity; but she has expressed it (if one
 may say so of a lady) by getting her teeth into the two or three things
 which she thinks she stands for. I would observe here in parenthesis that
 much of the recent official trouble about women has arisen from the fact
 that they transfer to things of doubt and reason that sacred stubbornness
 only proper to the primary things which a woman was set to guard. One’s
 own children, one’s own altar, ought to be a matter of principle—or
 if you like, a matter of prejudice. On the other hand, who wrote Junius’s
 Letters ought not to be a principle or a prejudice, it ought to be a
 matter of free and almost indifferent inquiry. But take an energetic
 modern girl secretary to a league to show that George III wrote Junius,
 and in three months she will believe it, too, out of mere loyalty to her
 employers. Modern women defend their office with all the fierceness of
 domesticity. They fight for desk and typewriter as for hearth and home,
 and develop a sort of wolfish wifehood on behalf of the invisible head of
 the firm. That is why they do office work so well; and that is why they
 ought not to do it.

 IV. THE ROMANCE OF THRIFT

 The larger part of womankind, however, have had to fight for things
 slightly more intoxicating to the eye than the desk or the typewriter; and
 it cannot be denied that in defending these, women have developed the
 quality called prejudice to a powerful and even menacing degree. But these
 prejudices will always be found to fortify the main position of the woman,
 that she is to remain a general overseer, an autocrat within small compass
 but on all sides. On the one or two points on which she really
 misunderstands the man’s position, it is almost entirely in order to
 preserve her own. The two points on which woman, actually and of herself,
 is most tenacious may be roughly summarized as the ideal of thrift and the
 ideal of dignity.

 Unfortunately for this book it is written by a male, and these two
 qualities, if not hateful to a man, are at least hateful in a man. But if
 we are to settle the sex question at all fairly, all males must make an
 imaginative attempt to enter into the attitude of all good women toward
 these two things. The difficulty exists especially, perhaps, in the thing
 called thrift; we men have so much encouraged each other in throwing money
 right and left, that there has come at last to be a sort of chivalrous and
 poetical air about losing sixpence. But on a broader and more candid
 consideration the case scarcely stands so.

 Thrift is the really romantic thing; economy is more romantic than
 extravagance. Heaven knows I for one speak disinterestedly in the matter;
 for I cannot clearly remember saving a half-penny ever since I was born.
 But the thing is true; economy, properly understood, is the more poetic.
 Thrift is poetic because it is creative; waste is unpoetic because it is
 waste. It is prosaic to throw money away, because it is prosaic to throw
 anything away; it is negative; it is a confession of indifference, that
 is, it is a confession of failure. The most prosaic thing about the house
 is the dustbin, and the one great objection to the new fastidious and
 aesthetic homestead is simply that in such a moral menage the dustbin must
 be bigger than the house. If a man could undertake to make use of all
 things in his dustbin he would be a broader genius than Shakespeare. When
 science began to use by-products; when science found that colors could be
 made out of coaltar, she made her greatest and perhaps her only claim on
 the real respect of the human soul. Now the aim of the good woman is to
 use the by-products, or, in other words, to rummage in the dustbin.

 A man can only fully comprehend it if he thinks of some sudden joke or
 expedient got up with such materials as may be found in a private house on
 a rainy day. A man’s definite daily work is generally run with such rigid
 convenience of modern science that thrift, the picking up of potential
 helps here and there, has almost become unmeaning to him. He comes across
 it most (as I say) when he is playing some game within four walls; when in
 charades, a hearthrug will just do for a fur coat, or a tea-cozy just do
 for a cocked hat; when a toy theater needs timber and cardboard, and the
 house has just enough firewood and just enough bandboxes. This is the
 man’s occasional glimpse and pleasing parody of thrift. But many a good
 housekeeper plays the same game every day with ends of cheese and scraps
 of silk, not because she is mean, but on the contrary, because she is
 magnanimous; because she wishes her creative mercy to be over all her
 works, that not one sardine should be destroyed, or cast as rubbish to the
 void, when she has made the pile complete.

 The modern world must somehow be made to understand (in theology and other
 things) that a view may be vast, broad, universal, liberal and yet come
 into conflict with another view that is vast, broad, universal and liberal
 also. There is never a war between two sects, but only between two
 universal Catholic Churches. The only possible collision is the collision
 of one cosmos with another. So in a smaller way it must be first made
 clear that this female economic ideal is a part of that female variety of
 outlook and all-round art of life which we have already attributed to the
 sex: thrift is not a small or timid or provincial thing; it is part of
 that great idea of the woman watching on all sides out of all the windows
 of the soul and being answerable for everything. For in the average human
 house there is one hole by which money comes in and a hundred by which it
 goes out; man has to do with the one hole, woman with the hundred. But
 though the very stinginess of a woman is a part of her spiritual breadth,
 it is none the less true that it brings her into conflict with the special
 kind of spiritual breadth that belongs to the males of the tribe. It
 brings her into conflict with that shapeless cataract of Comradeship, of
 chaotic feasting and deafening debate, which we noted in the last section.
 The very touch of the eternal in the two sexual tastes brings them the
 more into antagonism; for one stands for a universal vigilance and the
 other for an almost infinite output. Partly through the nature of his
 moral weakness, and partly through the nature of his physical strength,
 the male is normally prone to expand things into a sort of eternity; he
 always thinks of a dinner party as lasting all night; and he always thinks
 of a night as lasting forever. When the working women in the poor
 districts come to the doors of the public houses and try to get their
 husbands home, simple minded “social workers” always imagine that every
 husband is a tragic drunkard and every wife a broken-hearted saint. It
 never occurs to them that the poor woman is only doing under coarser
 conventions exactly what every fashionable hostess does when she tries to
 get the men from arguing over the cigars to come and gossip over the
 teacups. These women are not exasperated merely at the amount of money
 that is wasted in beer; they are exasperated also at the amount of time
 that is wasted in talk. It is not merely what goeth into the mouth but
 what cometh out the mouth that, in their opinion, defileth a man. They
 will raise against an argument (like their sisters of all ranks) the
 ridiculous objection that nobody is convinced by it; as if a man wanted to
 make a body-slave of anybody with whom he had played single-stick. But the
 real female prejudice on this point is not without a basis; the real
 feeling is this, that the most masculine pleasures have a quality of the
 ephemeral. A duchess may ruin a duke for a diamond necklace; but there is
 the necklace. A coster may ruin his wife for a pot of beer; and where is
 the beer? The duchess quarrels with another duchess in order to crush her,
 to produce a result; the coster does not argue with another coster in
 order to convince him, but in order to enjoy at once the sound of his own
 voice, the clearness of his own opinions and the sense of masculine
 society. There is this element of a fine fruitlessness about the male
 enjoyments; wine is poured into a bottomless bucket; thought plunges into
 a bottomless abyss. All this has set woman against the Public House—that
 is, against the Parliament House. She is there to prevent waste; and the
 “pub” and the parliament are the very palaces of waste. In the upper
 classes the “pub” is called the club, but that makes no more difference to
 the reason than it does to the rhyme. High and low, the woman’s objection
 to the Public House is perfectly definite and rational, it is that the
 Public House wastes the energies that could be used on the private house.

 As it is about feminine thrift against masculine waste, so it is about
 feminine dignity against masculine rowdiness. The woman has a fixed and
 very well-founded idea that if she does not insist on good manners nobody
 else will. Babies are not always strong on the point of dignity, and
 grown-up men are quite unpresentable. It is true that there are many very
 polite men, but none that I ever heard of who were not either fascinating
 women or obeying them. But indeed the female ideal of dignity, like the
 female ideal of thrift, lies deeper and may easily be misunderstood. It
 rests ultimately on a strong idea of spiritual isolation; the same that
 makes women religious. They do not like being melted down; they dislike
 and avoid the mob. That anonymous quality we have remarked in the club
 conversation would be common impertinence in a case of ladies. I remember
 an artistic and eager lady asking me in her grand green drawing-room
 whether I believed in comradeship between the sexes, and why not. I was
 driven back on offering the obvious and sincere answer “Because if I were
 to treat you for two minutes like a comrade you would turn me out of the
 house.” The only certain rule on this subject is always to deal with woman
 and never with women. “Women” is a profligate word; I have used it
 repeatedly in this chapter; but it always has a blackguard sound. It
 smells of oriental cynicism and hedonism. Every woman is a captive queen.
 But every crowd of women is only a harem broken loose.

 I am not expressing my own views here, but those of nearly all the women I
 have known. It is quite unfair to say that a woman hates other women
 individually; but I think it would be quite true to say that she detests
 them in a confused heap. And this is not because she despises her own sex,
 but because she respects it; and respects especially that sanctity and
 separation of each item which is represented in manners by the idea of
 dignity and in morals by the idea of chastity.

 V. THE COLDNESS OF CHLOE

 We hear much of the human error which accepts what is sham and what is
 real. But it is worth while to remember that with unfamiliar things we
 often mistake what is real for what is sham. It is true that a very young
 man may think the wig of an actress is her hair. But it is equally true
 that a child yet younger may call the hair of a negro his wig. Just
 because the woolly savage is remote and barbaric he seems to be
 unnaturally neat and tidy. Everyone must have noticed the same thing in
 the fixed and almost offensive color of all unfamiliar things, tropic
 birds and tropic blossoms. Tropic birds look like staring toys out of a
 toy-shop. Tropic flowers simply look like artificial flowers, like things
 cut out of wax. This is a deep matter, and, I think, not unconnected with
 divinity; but anyhow it is the truth that when we see things for the first
 time we feel instantly that they are fictive creations; we feel the finger
 of God. It is only when we are thoroughly used to them and our five wits
 are wearied, that we see them as wild and objectless; like the shapeless
 tree-tops or the shifting cloud. It is the design in Nature that strikes
 us first; the sense of the crosses and confusions in that design only
 comes afterwards through experience and an almost eerie monotony. If a man
 saw the stars abruptly by accident he would think them as festive and as
 artificial as a firework. We talk of the folly of painting the lily; but
 if we saw the lily without warning we should think that it was painted. We
 talk of the devil not being so black as he is painted; but that very
 phrase is a testimony to the kinship between what is called vivid and what
 is called artificial. If the modern sage had only one glimpse of grass and
 sky, he would say that grass was not as green as it was painted; that sky
 was not as blue as it was painted. If one could see the whole universe
 suddenly, it would look like a bright-colored toy, just as the South
 American hornbill looks like a bright-colored toy. And so they are—both
 of them, I mean.

 But it was not with this aspect of the startling air of artifice about all
 strange objects that I meant to deal. I mean merely, as a guide to
 history, that we should not be surprised if things wrought in fashions
 remote from ours seem artificial; we should convince ourselves that nine
 times out of ten these things are nakedly and almost indecently honest.
 You will hear men talk of the frosted classicism of Corneille or of the
 powdered pomposities of the eighteenth century, but all these phrases are
 very superficial. There never was an artificial epoch. There never was an
 age of reason. Men were always men and women women: and their two generous
 appetites always were the expression of passion and the telling of truth.
 We can see something stiff and quaint in their mode of expression, just as
 our descendants will see something stiff and quaint in our coarsest slum
 sketch or our most naked pathological play. But men have never talked
 about anything but important things; and the next force in femininity
 which we have to consider can be considered best perhaps in some dusty old
 volume of verses by a person of quality.

 The eighteenth century is spoken of as the period of artificiality, in
 externals at least; but, indeed, there may be two words about that. In
 modern speech one uses artificiality as meaning indefinitely a sort of
 deceit; and the eighteenth century was far too artificial to deceive. It
 cultivated that completest art that does not conceal the art. Its fashions
 and costumes positively revealed nature by allowing artifice; as in that
 obvious instance of a barbering that frosted every head with the same
 silver. It would be fantastic to call this a quaint humility that
 concealed youth; but, at least, it was not one with the evil pride that
 conceals old age. Under the eighteenth century fashion people did not so
 much all pretend to be young, as all agree to be old. The same applies to
 the most odd and unnatural of their fashions; they were freakish, but they
 were not false. A lady may or may not be as red as she is painted, but
 plainly she was not so black as she was patched.

 But I only introduce the reader into this atmosphere of the older and
 franker fictions that he may be induced to have patience for a moment with
 a certain element which is very common in the decoration and literature of
 that age and of the two centuries preceding it. It is necessary to mention
 it in such a connection because it is exactly one of those things that
 look as superficial as powder, and are really as rooted as hair.

 In all the old flowery and pastoral love-songs, those of the seventeenth
 and eighteenth centuries especially, you will find a perpetual reproach
 against woman in the matter of her coldness; ceaseless and stale similes
 that compare her eyes to northern stars, her heart to ice, or her bosom to
 snow. Now most of us have always supposed these old and iterant phrases to
 be a mere pattern of dead words, a thing like a cold wall-paper. Yet I
 think those old cavalier poets who wrote about the coldness of Chloe had
 hold of a psychological truth missed in nearly all the realistic novels of
 today. Our psychological romancers perpetually represent wives as striking
 terror into their husbands by rolling on the floor, gnashing their teeth,
 throwing about the furniture or poisoning the coffee; all this upon some
 strange fixed theory that women are what they call emotional. But in truth
 the old and frigid form is much nearer to the vital fact. Most men if they
 spoke with any sincerity would agree that the most terrible quality in
 women, whether in friendship, courtship or marriage, was not so much being
 emotional as being unemotional.

 There is an awful armor of ice which may be the legitimate protection of a
 more delicate organism; but whatever be the psychological explanation
 there can surely be no question of the fact. The instinctive cry of the
 female in anger is noli me tangere. I take this as the most obvious and at
 the same time the least hackneyed instance of a fundamental quality in the
 female tradition, which has tended in our time to be almost immeasurably
 misunderstood, both by the cant of moralists and the cant of immoralists.
 The proper name for the thing is modesty; but as we live in an age of
 prejudice and must not call things by their right names, we will yield to
 a more modern nomenclature and call it dignity. Whatever else it is, it is
 the thing which a thousand poets and a million lovers have called the
 coldness of Chloe. It is akin to the classical, and is at least the
 opposite of the grotesque. And since we are talking here chiefly in types
 and symbols, perhaps as good an embodiment as any of the idea may be found
 in the mere fact of a woman wearing a skirt. It is highly typical of the
 rabid plagiarism which now passes everywhere for emancipation, that a
 little while ago it was common for an “advanced” woman to claim the right
 to wear trousers; a right about as grotesque as the right to wear a false
 nose. Whether female liberty is much advanced by the act of wearing a
 skirt on each leg I do not know; perhaps Turkish women might offer some
 information on the point. But if the western woman walks about (as it
 were) trailing the curtains of the harem with her, it is quite certain
 that the woven mansion is meant for a perambulating palace, not for a
 perambulating prison. It is quite certain that the skirt means female
 dignity, not female submission; it can be proved by the simplest of all
 tests. No ruler would deliberately dress up in the recognized fetters of a
 slave; no judge would appear covered with broad arrows. But when men wish
 to be safely impressive, as judges, priests or kings, they do wear skirts,
 the long, trailing robes of female dignity The whole world is under
 petticoat government; for even men wear petticoats when they wish to
 govern.

 VI. THE PEDANT AND THE SAVAGE

 We say then that the female holds up with two strong arms these two
 pillars of civilization; we say also that she could do neither, but for
 her position; her curious position of private omnipotence, universality on
 a small scale. The first element is thrift; not the destructive thrift of
 the miser, but the creative thrift of the peasant; the second element is
 dignity, which is but the expression of sacred personality and privacy.
 Now I know the question that will be abruptly and automatically asked by
 all that know the dull tricks and turns of the modern sexual quarrel. The
 advanced person will at once begin to argue about whether these instincts
 are inherent and inevitable in woman or whether they are merely prejudices
 produced by her history and education. Now I do not propose to discuss
 whether woman could now be educated out of her habits touching thrift and
 dignity; and that for two excellent reasons. First it is a question which
 cannot conceivably ever find any answer: that is why modern people are so
 fond of it. From the nature of the case it is obviously impossible to
 decide whether any of the peculiarities of civilized man have been
 strictly necessary to his civilization. It is not self-evident (for
 instance), that even the habit of standing upright was the only path of
 human progress. There might have been a quadrupedal civilization, in which
 a city gentleman put on four boots to go to the city every morning. Or
 there might have been a reptilian civilization, in which he rolled up to
 the office on his stomach; it is impossible to say that intelligence might
 not have developed in such creatures. All we can say is that man as he is
 walks upright; and that woman is something almost more upright than
 uprightness.

 And the second point is this: that upon the whole we rather prefer women
 (nay, even men) to walk upright; so we do not waste much of our noble
 lives in inventing any other way for them to walk. In short, my second
 reason for not speculating upon whether woman might get rid of these
 peculiarities, is that I do not want her to get rid of them; nor does she.
 I will not exhaust my intelligence by inventing ways in which mankind
 might unlearn the violin or forget how to ride horses; and the art of
 domesticity seems to me as special and as valuable as all the ancient arts
 of our race. Nor do I propose to enter at all into those formless and
 floundering speculations about how woman was or is regarded in the
 primitive times that we cannot remember, or in the savage countries which
 we cannot understand. Even if these people segregated their women for low
 or barbaric reasons it would not make our reasons barbaric; and I am
 haunted with a tenacious suspicion that these people’s feelings were
 really, under other forms, very much the same as ours. Some impatient
 trader, some superficial missionary, walks across an island and sees the
 squaw digging in the fields while the man is playing a flute; and
 immediately says that the man is a mere lord of creation and the woman a
 mere serf. He does not remember that he might see the same thing in half
 the back gardens in Brixton, merely because women are at once more
 conscientious and more impatient, while men are at once more quiescent and
 more greedy for pleasure. It may often be in Hawaii simply as it is in
 Hoxton. That is, the woman does not work because the man tells her to work
 and she obeys. On the contrary, the woman works because she has told the
 man to work and he hasn’t obeyed. I do not affirm that this is the whole
 truth, but I do affirm that we have too little comprehension of the souls
 of savages to know how far it is untrue. It is the same with the relations
 of our hasty and surface science, with the problem of sexual dignity and
 modesty. Professors find all over the world fragmentary ceremonies in
 which the bride affects some sort of reluctance, hides from her husband,
 or runs away from him. The professor then pompously proclaims that this is
 a survival of Marriage by Capture. I wonder he never says that the veil
 thrown over the bride is really a net. I gravely doubt whether women ever
 were married by capture I think they pretended to be; as they do still.

 It is equally obvious that these two necessary sanctities of thrift and
 dignity are bound to come into collision with the wordiness, the
 wastefulness, and the perpetual pleasure-seeking of masculine
 companionship. Wise women allow for the thing; foolish women try to crush
 it; but all women try to counteract it, and they do well. In many a home
 all round us at this moment, we know that the nursery rhyme is reversed.
 The queen is in the counting-house, counting out the money. The king is in
 the parlor, eating bread and honey. But it must be strictly understood
 that the king has captured the honey in some heroic wars. The quarrel can
 be found in moldering Gothic carvings and in crabbed Greek manuscripts. In
 every age, in every land, in every tribe and village, has been waged the
 great sexual war between the Private House and the Public House. I have
 seen a collection of mediaeval English poems, divided into sections such
 as “Religious Carols,” “Drinking Songs,” and so on; and the section
 headed, “Poems of Domestic Life” consisted entirely (literally, entirely)
 of the complaints of husbands who were bullied by their wives. Though the
 English was archaic, the words were in many cases precisely the same as
 those which I have heard in the streets and public houses of Battersea,
 protests on behalf of an extension of time and talk, protests against the
 nervous impatience and the devouring utilitarianism of the female. Such, I
 say, is the quarrel; it can never be anything but a quarrel; but the aim
 of all morals and all society is to keep it a lovers’ quarrel.

 VII. THE MODERN SURRENDER OF WOMAN

 But in this corner called England, at this end of the century, there has
 happened a strange and startling thing. Openly and to all appearance, this
 ancestral conflict has silently and abruptly ended; one of the two sexes
 has suddenly surrendered to the other. By the beginning of the twentieth
 century, within the last few years, the woman has in public surrendered to
 the man. She has seriously and officially owned that the man has been
 right all along; that the public house (or Parliament) is really more
 important than the private house; that politics are not (as woman had
 always maintained) an excuse for pots of beer, but are a sacred solemnity
 to which new female worshipers may kneel; that the talkative patriots in
 the tavern are not only admirable but enviable; that talk is not a waste
 of time, and therefore (as a consequence, surely) that taverns are not a
 waste of money. All we men had grown used to our wives and mothers, and
 grandmothers, and great aunts all pouring a chorus of contempt upon our
 hobbies of sport, drink and party politics. And now comes Miss Pankhurst
 with tears in her eyes, owning that all the women were wrong and all the
 men were right; humbly imploring to be admitted into so much as an outer
 court, from which she may catch a glimpse of those masculine merits which
 her erring sisters had so thoughtlessly scorned.

 Now this development naturally perturbs and even paralyzes us. Males, like
 females, in the course of that old fight between the public and private
 house, had indulged in overstatement and extravagance, feeling that they
 must keep up their end of the see-saw. We told our wives that Parliament
 had sat late on most essential business; but it never crossed our minds
 that our wives would believe it. We said that everyone must have a vote in
 the country; similarly our wives said that no one must have a pipe in the
 drawing room. In both cases the idea was the same. “It does not matter
 much, but if you let those things slide there is chaos.” We said that Lord
 Huggins or Mr. Buggins was absolutely necessary to the country. We knew
 quite well that nothing is necessary to the country except that the men
 should be men and the women women. We knew this; we thought the women knew
 it even more clearly; and we thought the women would say it. Suddenly,
 without warning, the women have begun to say all the nonsense that we
 ourselves hardly believed when we said it. The solemnity of politics; the
 necessity of votes; the necessity of Huggins; the necessity of Buggins;
 all these flow in a pellucid stream from the lips of all the suffragette
 speakers. I suppose in every fight, however old, one has a vague
 aspiration to conquer; but we never wanted to conquer women so completely
 as this. We only expected that they might leave us a little more margin
 for our nonsense; we never expected that they would accept it seriously as
 sense. Therefore I am all at sea about the existing situation; I scarcely
 know whether to be relieved or enraged by this substitution of the feeble
 platform lecture for the forcible curtain-lecture. I am lost without the
 trenchant and candid Mrs. Caudle. I really do not know what to do with the
 prostrate and penitent Miss Pankhurst. This surrender of the modern woman
 has taken us all so much by surprise that it is desirable to pause a
 moment, and collect our wits about what she is really saying.

 As I have already remarked, there is one very simple answer to all this;
 these are not the modern women, but about one in two thousand of the
 modern women. This fact is important to a democrat; but it is of very
 little importance to the typically modern mind. Both the characteristic
 modern parties believed in a government by the few; the only difference is
 whether it is the Conservative few or Progressive few. It might be put,
 somewhat coarsely perhaps, by saying that one believes in any minority
 that is rich and the other in any minority that is mad. But in this state
 of things the democratic argument obviously falls out for the moment; and
 we are bound to take the prominent minority, merely because it is
 prominent. Let us eliminate altogether from our minds the thousands of
 women who detest this cause, and the millions of women who have hardly
 heard of it. Let us concede that the English people itself is not and will
 not be for a very long time within the sphere of practical politics. Let
 us confine ourselves to saying that these particular women want a vote and
 to asking themselves what a vote is. If we ask these ladies ourselves what
 a vote is, we shall get a very vague reply. It is the only question, as a
 rule, for which they are not prepared. For the truth is that they go
 mainly by precedent; by the mere fact that men have votes already. So far
 from being a mutinous movement, it is really a very Conservative one; it
 is in the narrowest rut of the British Constitution. Let us take a little
 wider and freer sweep of thought and ask ourselves what is the ultimate
 point and meaning of this odd business called voting.

 VIII. THE BRAND OF THE FLEUR-DE-LIS

 Seemingly from the dawn of man all nations have had governments; and all
 nations have been ashamed of them. Nothing is more openly fallacious than
 to fancy that in ruder or simpler ages ruling, judging and punishing
 appeared perfectly innocent and dignified. These things were always
 regarded as the penalties of the Fall; as part of the humiliation of
 mankind, as bad in themselves. That the king can do no wrong was never
 anything but a legal fiction; and it is a legal fiction still. The
 doctrine of Divine Right was not a piece of idealism, but rather a piece
 of realism, a practical way of ruling amid the ruin of humanity; a very
 pragmatist piece of faith. The religious basis of government was not so
 much that people put their trust in princes, as that they did not put
 their trust in any child of man. It was so with all the ugly institutions
 which disfigure human history. Torture and slavery were never talked of as
 good things; they were always talked of as necessary evils. A pagan spoke
 of one man owning ten slaves just as a modern business man speaks of one
 merchant sacking ten clerks: “It’s very horrible; but how else can society
 be conducted?” A mediaeval scholastic regarded the possibility of a man
 being burned to death just as a modern business man regards the
 possibility of a man being starved to death: “It is a shocking torture;
 but can you organize a painless world?” It is possible that a future
 society may find a way of doing without the question by hunger as we have
 done without the question by fire. It is equally possible, for the matter
 of that, that a future society may reestablish legal torture with the
 whole apparatus of rack and fagot. The most modern of countries, America,
 has introduced with a vague savor of science, a method which it calls “the
 third degree.” This is simply the extortion of secrets by nervous fatigue;
 which is surely uncommonly close to their extortion by bodily pain. And
 this is legal and scientific in America. Amateur ordinary America, of
 course, simply burns people alive in broad daylight, as they did in the
 Reformation Wars. But though some punishments are more inhuman than others
 there is no such thing as humane punishment. As long as nineteen men claim
 the right in any sense or shape to take hold of the twentieth man and make
 him even mildly uncomfortable, so long the whole proceeding must be a
 humiliating one for all concerned. And the proof of how poignantly men
 have always felt this lies in the fact that the headsman and the hangman,
 the jailors and the torturers, were always regarded not merely with fear
 but with contempt; while all kinds of careless smiters, bankrupt knights
 and swashbucklers and outlaws, were regarded with indulgence or even
 admiration. To kill a man lawlessly was pardoned. To kill a man lawfully
 was unpardonable. The most bare-faced duelist might almost brandish his
 weapon. But the executioner was always masked.

 This is the first essential element in government, coercion; a necessary
 but not a noble element. I may remark in passing that when people say that
 government rests on force they give an admirable instance of the foggy and
 muddled cynicism of modernity. Government does not rest on force.
 Government is force; it rests on consent or a conception of justice. A
 king or a community holding a certain thing to be abnormal, evil, uses the
 general strength to crush it out; the strength is his tool, but the belief
 is his only sanction. You might as well say that glass is the real reason
 for telescopes. But arising from whatever reason the act of government is
 coercive and is burdened with all the coarse and painful qualities of
 coercion. And if anyone asks what is the use of insisting on the ugliness
 of this task of state violence since all mankind is condemned to employ
 it, I have a simple answer to that. It would be useless to insist on it if
 all humanity were condemned to it. But it is not irrelevant to insist on
 its ugliness so long as half of humanity is kept out of it.

 All government then is coercive; we happen to have created a government
 which is not only coercive; but collective. There are only two kinds of
 government, as I have already said, the despotic and the democratic.
 Aristocracy is not a government, it is a riot; that most effective kind of
 riot, a riot of the rich. The most intelligent apologists of aristocracy,
 sophists like Burke and Nietzsche, have never claimed for aristocracy any
 virtues but the virtues of a riot, the accidental virtues, courage,
 variety and adventure. There is no case anywhere of aristocracy having
 established a universal and applicable order, as despots and democracies
 have often done; as the last Caesars created the Roman law, as the last
 Jacobins created the Code Napoleon. With the first of these elementary
 forms of government, that of the king or chieftain, we are not in this
 matter of the sexes immediately concerned. We shall return to it later
 when we remark how differently mankind has dealt with female claims in the
 despotic as against the democratic field. But for the moment the essential
 point is that in self-governing countries this coercion of criminals is a
 collective coercion. The abnormal person is theoretically thumped by a
 million fists and kicked by a million feet. If a man is flogged we all
 flogged him; if a man is hanged, we all hanged him. That is the only
 possible meaning of democracy, which can give any meaning to the first two
 syllables and also to the last two. In this sense each citizen has the
 high responsibility of a rioter. Every statute is a declaration of war, to
 be backed by arms. Every tribunal is a revolutionary tribunal. In a
 republic all punishment is as sacred and solemn as lynching.

 IX. SINCERITY AND THE GALLOWS

 When, therefore, it is said that the tradition against Female Suffrage
 keeps women out of activity, social influence and citizenship, let us a
 little more soberly and strictly ask ourselves what it actually does keep
 her out of. It does definitely keep her out of the collective act of
 coercion; the act of punishment by a mob. The human tradition does say
 that, if twenty men hang a man from a tree or lamp-post, they shall be
 twenty men and not women. Now I do not think any reasonable Suffragist
 will deny that exclusion from this function, to say the least of it, might
 be maintained to be a protection as well as a veto. No candid person will
 wholly dismiss the proposition that the idea of having a Lord Chancellor
 but not a Lady Chancellor may at least be connected with the idea of
 having a headsman but not a headswoman, a hangman but not a hangwoman. Nor
 will it be adequate to answer (as is so often answered to this contention)
 that in modern civilization women would not really be required to capture,
 to sentence, or to slay; that all this is done indirectly, that
 specialists kill our criminals as they kill our cattle. To urge this is
 not to urge the reality of the vote, but to urge its unreality. Democracy
 was meant to be a more direct way of ruling, not a more indirect way; and
 if we do not feel that we are all jailers, so much the worse for us, and
 for the prisoners. If it is really an unwomanly thing to lock up a robber
 or a tyrant, it ought to be no softening of the situation that the woman
 does not feel as if she were doing the thing that she certainly is doing.
 It is bad enough that men can only associate on paper who could once
 associate in the street; it is bad enough that men have made a vote very
 much of a fiction. It is much worse that a great class should claim the
 vote be cause it is a fiction, who would be sickened by it if it were a
 fact. If votes for women do not mean mobs for women they do not mean what
 they were meant to mean. A woman can make a cross on a paper as well as a
 man; a child could do it as well as a woman; and a chimpanzee after a few
 lessons could do it as well as a child. But nobody ought to regard it
 merely as making a cross on paper; everyone ought to regard it as what it
 ultimately is, branding the fleur-de-lis, marking the broad arrow, signing
 the death warrant. Both men and women ought to face more fully the things
 they do or cause to be done; face them or leave off doing them.

 On that disastrous day when public executions were abolished, private
 executions were renewed and ratified, perhaps forever. Things grossly
 unsuited to the moral sentiment of a society cannot be safely done in
 broad daylight; but I see no reason why we should not still be roasting
 heretics alive, in a private room. It is very likely (to speak in the
 manner foolishly called Irish) that if there were public executions there
 would be no executions. The old open-air punishments, the pillory and the
 gibbet, at least fixed responsibility upon the law; and in actual practice
 they gave the mob an opportunity of throwing roses as well as rotten eggs;
 of crying “Hosannah” as well as “Crucify.” But I do not like the public
 executioner being turned into the private executioner. I think it is a
 crooked oriental, sinister sort of business, and smells of the harem and
 the divan rather than of the forum and the market place. In modern times
 the official has lost all the social honor and dignity of the common
 hangman. He is only the bearer of the bowstring.

 Here, however, I suggest a plea for a brutal publicity only in order to
 emphasize the fact that it is this brutal publicity and nothing else from
 which women have been excluded. I also say it to emphasize the fact that
 the mere modern veiling of the brutality does not make the situation
 different, unless we openly say that we are giving the suffrage, not only
 because it is power but because it is not, or in other words, that women
 are not so much to vote as to play voting. No suffragist, I suppose, will
 take up that position; and a few suffragists will wholly deny that this
 human necessity of pains and penalties is an ugly, humiliating business,
 and that good motives as well as bad may have helped to keep women out of
 it. More than once I have remarked in these pages that female limitations
 may be the limits of a temple as well as of a prison, the disabilities of
 a priest and not of a pariah. I noted it, I think, in the case of the
 pontifical feminine dress. In the same way it is not evidently irrational,
 if men decided that a woman, like a priest, must not be a shedder of
 blood.

 X. THE HIGHER ANARCHY

 But there is a further fact; forgotten also because we moderns forget that
 there is a female point of view. The woman’s wisdom stands partly, not
 only for a wholesome hesitation about punishment, but even for a wholesome
 hesitation about absolute rules. There was something feminine and
 perversely true in that phrase of Wilde’s, that people should not be
 treated as the rule, but all of them as exceptions. Made by a man the
 remark was a little effeminate; for Wilde did lack the masculine power of
 dogma and of democratic cooperation. But if a woman had said it it would
 have been simply true; a woman does treat each person as a peculiar
 person. In other words, she stands for Anarchy; a very ancient and
 arguable philosophy; not anarchy in the sense of having no customs in
 one’s life (which is inconceivable), but anarchy in the sense of having no
 rules for one’s mind. To her, almost certainly, are due all those working
 traditions that cannot be found in books, especially those of education;
 it was she who first gave a child a stuffed stocking for being good or
 stood him in the corner for being naughty. This unclassified knowledge is
 sometimes called rule of thumb and sometimes motherwit. The last phrase
 suggests the whole truth, for none ever called it fatherwit.

 Now anarchy is only tact when it works badly. Tact is only anarchy when it
 works well. And we ought to realize that in one half of the world—the
 private house—it does work well. We modern men are perpetually
 forgetting that the case for clear rules and crude penalties is not
 self-evident, that there is a great deal to be said for the benevolent
 lawlessness of the autocrat, especially on a small scale; in short, that
 government is only one side of life. The other half is called Society, in
 which women are admittedly dominant. And they have always been ready to
 maintain that their kingdom is better governed than ours, because (in the
 logical and legal sense) it is not governed at all. “Whenever you have a
 real difficulty,” they say, “when a boy is bumptious or an aunt is stingy,
 when a silly girl will marry somebody, or a wicked man won’t marry
 somebody, all your lumbering Roman Law and British Constitution come to a
 standstill. A snub from a duchess or a slanging from a fish-wife are much
 more likely to put things straight.” So, at least, rang the ancient female
 challenge down the ages until the recent female capitulation. So streamed
 the red standard of the higher anarchy until Miss Pankhurst hoisted the
 white flag.

 It must be remembered that the modern world has done deep treason to the
 eternal intellect by believing in the swing of the pendulum. A man must be
 dead before he swings. It has substituted an idea of fatalistic
 alternation for the mediaeval freedom of the soul seeking truth. All
 modern thinkers are reactionaries; for their thought is always a reaction
 from what went before. When you meet a modern man he is always coming from
 a place, not going to it. Thus, mankind has in nearly all places and
 periods seen that there is a soul and a body as plainly as that there is a
 sun and moon. But because a narrow Protestant sect called Materialists
 declared for a short time that there was no soul, another narrow
 Protestant sect called Christian Science is now maintaining that there is
 no body. Now just in the same way the unreasonable neglect of government
 by the Manchester School has produced, not a reasonable regard for
 government, but an unreasonable neglect of everything else. So that to
 hear people talk to-day one would fancy that every important human
 function must be organized and avenged by law; that all education must be
 state education, and all employment state employment; that everybody and
 everything must be brought to the foot of the august and prehistoric
 gibbet. But a somewhat more liberal and sympathetic examination of mankind
 will convince us that the cross is even older than the gibbet, that
 voluntary suffering was before and independent of compulsory; and in short
 that in most important matters a man has always been free to ruin himself
 if he chose. The huge fundamental function upon which all anthropology
 turns, that of sex and childbirth, has never been inside the political
 state, but always outside of it. The state concerned itself with the
 trivial question of killing people, but wisely left alone the whole
 business of getting them born. A Eugenist might indeed plausibly say that
 the government is an absent-minded and inconsistent person who occupies
 himself with providing for the old age of people who have never been
 infants. I will not deal here in any detail with the fact that some
 Eugenists have in our time made the maniacal answer that the police ought
 to control marriage and birth as they control labor and death. Except for
 this inhuman handful (with whom I regret to say I shall have to deal with
 later) all the Eugenists I know divide themselves into two sections:
 ingenious people who once meant this, and rather bewildered people who
 swear they never meant it—nor anything else. But if it be conceded
 (by a breezier estimate of men) that they do mostly desire marriage to
 remain free from government, it does not follow that they desire it to
 remain free from everything. If man does not control the marriage market
 by law, is it controlled at all? Surely the answer is broadly that man
 does not control the marriage market by law, but the woman does control it
 by sympathy and prejudice. There was until lately a law forbidding a man
 to marry his deceased wife’s sister; yet the thing happened constantly.
 There was no law forbidding a man to marry his deceased wife’s
 scullery-maid; yet it did not happen nearly so often. It did not happen
 because the marriage market is managed in the spirit and by the authority
 of women; and women are generally conservative where classes are
 concerned. It is the same with that system of exclusiveness by which
 ladies have so often contrived (as by a process of elimination) to prevent
 marriages that they did not want and even sometimes procure those they
 did. There is no need of the broad arrow and the fleur-de lis, the
 turnkey’s chains or the hangman’s halter. You need not strangle a man if
 you can silence him. The branded shoulder is less effective and final than
 the cold shoulder; and you need not trouble to lock a man in when you can
 lock him out.

 The same, of course, is true of the colossal architecture which we call
 infant education: an architecture reared wholly by women. Nothing can ever
 overcome that one enormous sex superiority, that even the male child is
 born closer to his mother than to his father. No one, staring at that
 frightful female privilege, can quite believe in the equality of the
 sexes. Here and there we read of a girl brought up like a tom-boy; but
 every boy is brought up like a tame girl. The flesh and spirit of
 femininity surround him from the first like the four walls of a house; and
 even the vaguest or most brutal man has been womanized by being born. Man
 that is born of a woman has short days and full of misery; but nobody can
 picture the obscenity and bestial tragedy that would belong to such a
 monster as man that was born of a man.

 XI. THE QUEEN AND THE SUFFRAGETTES

 But, indeed, with this educational matter I must of necessity embroil
 myself later. The fourth section of discussion is supposed to be about the
 child, but I think it will be mostly about the mother. In this place I
 have systematically insisted on the large part of life that is governed,
 not by man with his vote, but by woman with her voice, or more often, with
 her horrible silence. Only one thing remains to be added. In a sprawling
 and explanatory style has been traced out the idea that government is
 ultimately coercion, that coercion must mean cold definitions as well as
 cruel consequences, and that therefore there is something to be said for
 the old human habit of keeping one-half of humanity out of so harsh and
 dirty a business. But the case is stronger still.

 Voting is not only coercion, but collective coercion. I think Queen
 Victoria would have been yet more popular and satisfying if she had never
 signed a death warrant. I think Queen Elizabeth would have stood out as
 more solid and splendid in history if she had not earned (among those who
 happen to know her history) the nickname of Bloody Bess. I think, in
 short, that the great historic woman is more herself when she is
 persuasive rather than coercive. But I feel all mankind behind me when I
 say that if a woman has this power it should be despotic power—not
 democratic power. There is a much stronger historic argument for giving
 Miss Pankhurst a throne than for giving her a vote. She might have a
 crown, or at least a coronet, like so many of her supporters; for these
 old powers are purely personal and therefore female. Miss Pankhurst as a
 despot might be as virtuous as Queen Victoria, and she certainly would
 find it difficult to be as wicked as Queen Bess, but the point is that,
 good or bad, she would be irresponsible—she would not be governed by
 a rule and by a ruler. There are only two ways of governing: by a rule and
 by a ruler. And it is seriously true to say of a woman, in education and
 domesticity, that the freedom of the autocrat appears to be necessary to
 her. She is never responsible until she is irresponsible. In case this
 sounds like an idle contradiction, I confidently appeal to the cold facts
 of history. Almost every despotic or oligarchic state has admitted women
 to its privileges. Scarcely one democratic state has ever admitted them to
 its rights The reason is very simple: that something female is endangered
 much more by the violence of the crowd. In short, one Pankhurst is an
 exception, but a thousand Pankhursts are a nightmare, a Bacchic orgie, a
 Witches Sabbath. For in all legends men have thought of women as sublime
 separately but horrible in a herd.

 XII. THE MODERN SLAVE

 Now I have only taken the test case of Female Suffrage because it is
 topical and concrete; it is not of great moment for me as a political
 proposal. I can quite imagine anyone substantially agreeing with my view
 of woman as universalist and autocrat in a limited area; and still
 thinking that she would be none the worse for a ballot paper. The real
 question is whether this old ideal of woman as the great amateur is
 admitted or not. There are many modern things which threaten it much more
 than suffragism; notably the increase of self-supporting women, even in
 the most severe or the most squalid employments. If there be something
 against nature in the idea of a horde of wild women governing, there is
 something truly intolerable in the idea of a herd of tame women being
 governed. And there are elements in human psychology that make this
 situation particularly poignant or ignominous. The ugly exactitudes of
 business, the bells and clocks the fixed hours and rigid departments, were
 all meant for the male: who, as a rule, can only do one thing and can only
 with the greatest difficulty be induced to do that. If clerks do not try
 to shirk their work, our whole great commercial system breaks down. It is
 breaking down, under the inroad of women who are adopting the
 unprecedented and impossible course of taking the system seriously and
 doing it well. Their very efficiency is the definition of their slavery.
 It is generally a very bad sign when one is trusted very much by one’s
 employers. And if the evasive clerks have a look of being blackguards, the
 earnest ladies are often something very like blacklegs. But the more
 immediate point is that the modern working woman bears a double burden,
 for she endures both the grinding officialism of the new office and the
 distracting scrupulosity of the old home. Few men understand what
 conscientiousness is. They understand duty, which generally means one
 duty; but conscientiousness is the duty of the universalist. It is limited
 by no work days or holidays; it is a lawless, limitless, devouring
 decorum. If women are to be subjected to the dull rule of commerce, we
 must find some way of emancipating them from the wild rule of conscience.
 But I rather fancy you will find it easier to leave the conscience and
 knock off the commerce. As it is, the modern clerk or secretary exhausts
 herself to put one thing straight in the ledger and then goes home to put
 everything straight in the house.

 This condition (described by some as emancipated) is at least the reverse
 of my ideal. I would give woman, not more rights, but more privileges.
 Instead of sending her to seek such freedom as notoriously prevails in
 banks and factories, I would design specially a house in which she can be
 free. And with that we come to the last point of all; the point at which
 we can perceive the needs of women, like the rights of men, stopped and
 falsified by something which it is the object of this book to expose.

 The Feminist (which means, I think, one who dislikes the chief feminine
 characteristics) has heard my loose monologue, bursting all the time with
 one pent-up protest. At this point he will break out and say, “But what
 are we to do? There is modern commerce and its clerks; there is the modern
 family with its unmarried daughters; specialism is expected everywhere;
 female thrift and conscientiousness are demanded and supplied. What does
 it matter whether we should in the abstract prefer the old human and
 housekeeping woman; we might prefer the Garden of Eden. But since women
 have trades they ought to have trades unions. Since women work in
 factories, they ought to vote on factory-acts. If they are unmarried they
 must be commercial; if they are commercial they must be political. We must
 have new rules for a new world—even if it be not a better one.” I
 said to a Feminist once: “The question is not whether women are good
 enough for votes: it is whether votes are good enough for women.” He only
 answered: “Ah, you go and say that to the women chain-makers on Cradley
 Heath.”

 Now this is the attitude which I attack. It is the huge heresy of
 Precedent. It is the view that because we have got into a mess we must
 grow messier to suit it; that because we have taken a wrong turn some time
 ago we must go forward and not backwards; that because we have lost our
 way we must lose our map also; and because we have missed our ideal, we
 must forget it. “There are numbers of excellent people who do not think
 votes unfeminine; and there may be enthusiasts for our beautiful modern
 industry who do not think factories unfeminine.” But if these things are
 unfeminine it is no answer to say that they fit into each other. I am not
 satisfied with the statement that my daughter must have unwomanly powers
 because she has unwomanly wrongs. Industrial soot and political printer’s
 ink are two blacks which do not make a white. Most of the Feminists would
 probably agree with me that womanhood is under shameful tyranny in the
 shops and mills. But I want to destroy the tyranny. They want to destroy
 womanhood. That is the only difference.

 Whether we can recover the clear vision of woman as a tower with many
 windows, the fixed eternal feminine from which her sons, the specialists,
 go forth; whether we can preserve the tradition of a central thing which
 is even more human than democracy and even more practical than politics;
 whether, in word, it is possible to re-establish the family, freed from
 the filthy cynicism and cruelty of the commercial epoch, I shall discuss
 in the last section of this book. But meanwhile do not talk to me about
 the poor chain-makers on Cradley Heath. I know all about them and what
 they are doing. They are engaged in a very wide-spread and flourishing
 industry of the present age. They are making chains.

 PART FOUR. EDUCATION: OR THE MISTAKE ABOUT THE CHILD

 I. THE CALVINISM OF TO-DAY

 When I wrote a little volume on my friend Mr. Bernard Shaw, it is needless
 to say that he reviewed it. I naturally felt tempted to answer and to
 criticise the book from the same disinterested and impartial standpoint
 from which Mr. Shaw had criticised the subject of it. I was not withheld
 by any feeling that the joke was getting a little obvious; for an obvious
 joke is only a successful joke; it is only the unsuccessful clowns who
 comfort themselves with being subtle. The real reason why I did not answer
 Mr. Shaw’s amusing attack was this: that one simple phrase in it
 surrendered to me all that I have ever wanted, or could want from him to
 all eternity. I told Mr. Shaw (in substance) that he was a charming and
 clever fellow, but a common Calvinist. He admitted that this was true, and
 there (so far as I am concerned) is an end of the matter. He said that, of
 course, Calvin was quite right in holding that “if once a man is born it
 is too late to damn or save him.” That is the fundamental and subterranean
 secret; that is the last lie in hell.

 The difference between Puritanism and Catholicism is not about whether
 some priestly word or gesture is significant and sacred. It is about
 whether any word or gesture is significant and sacred. To the Catholic
 every other daily act is dramatic dedication to the service of good or of
 evil. To the Calvinist no act can have that sort of solemnity, because the
 person doing it has been dedicated from eternity, and is merely filling up
 his time until the crack of doom. The difference is something subtler than
 plum-puddings or private theatricals; the difference is that to a
 Christian of my kind this short earthly life is intensely thrilling and
 precious; to a Calvinist like Mr. Shaw it is confessedly automatic and
 uninteresting. To me these threescore years and ten are the battle. To the
 Fabian Calvinist (by his own confession) they are only a long procession
 of the victors in laurels and the vanquished in chains. To me earthly life
 is the drama; to him it is the epilogue. Shavians think about the embryo;
 Spiritualists about the ghost; Christians about the man. It is as well to
 have these things clear.

 Now all our sociology and eugenics and the rest of it are not so much
 materialist as confusedly Calvinist, they are chiefly occupied in
 educating the child before he exists. The whole movement is full of a
 singular depression about what one can do with the populace, combined with
 a strange disembodied gayety about what may be done with posterity. These
 essential Calvinists have, indeed, abolished some of the more liberal and
 universal parts of Calvinism, such as the belief in an intellectual design
 or an everlasting happiness. But though Mr. Shaw and his friends admit it
 is a superstition that a man is judged after death, they stick to their
 central doctrine, that he is judged before he is born.

 In consequence of this atmosphere of Calvinism in the cultured world of
 to-day, it is apparently necessary to begin all arguments on education
 with some mention of obstetrics and the unknown world of the prenatal. All
 I shall have to say, however, on heredity will be very brief, because I
 shall confine myself to what is known about it, and that is very nearly
 nothing. It is by no means self-evident, but it is a current modern dogma,
 that nothing actually enters the body at birth except a life derived and
 compounded from the parents. There is at least quite as much to be said
 for the Christian theory that an element comes from God, or the Buddhist
 theory that such an element comes from previous existences. But this is
 not a religious work, and I must submit to those very narrow intellectual
 limits which the absence of theology always imposes. Leaving the soul on
 one side, let us suppose for the sake of argument that the human character
 in the first case comes wholly from parents; and then let us curtly state
 our knowledge rather than our ignorance.

 II. THE TRIBAL TERROR

 Popular science, like that of Mr. Blatchford, is in this matter as mild as
 old wives’ tales. Mr. Blatchford, with colossal simplicity, explained to
 millions of clerks and workingmen that the mother is like a bottle of blue
 beads and the father is like a bottle of yellow beads; and so the child is
 like a bottle of mixed blue beads and yellow. He might just as well have
 said that if the father has two legs and the mother has two legs, the
 child will have four legs. Obviously it is not a question of simple
 addition or simple division of a number of hard detached “qualities,” like
 beads. It is an organic crisis and transformation of the most mysterious
 sort; so that even if the result is unavoidable, it will still be
 unexpected. It is not like blue beads mixed with yellow beads; it is like
 blue mixed with yellow; the result of which is green, a totally novel and
 unique experience, a new emotion. A man might live in a complete cosmos of
 blue and yellow, like the “Edinburgh Review”; a man might never have seen
 anything but a golden cornfield and a sapphire sky; and still he might
 never have had so wild a fancy as green. If you paid a sovereign for a
 bluebell; if you spilled the mustard on the blue-books; if you married a
 canary to a blue baboon; there is nothing in any of these wild weddings
 that contains even a hint of green. Green is not a mental combination,
 like addition; it is a physical result like birth. So, apart from the fact
 that nobody ever really understands parents or children either, yet even
 if we could understand the parents, we could not make any conjecture about
 the children. Each time the force works in a different way; each time the
 constituent colors combine into a different spectacle. A girl may actually
 inherit her ugliness from her mother’s good looks. A boy may actually get
 his weakness from his father’s strength. Even if we admit it is really a
 fate, for us it must remain a fairy tale. Considered in regard to its
 causes, the Calvinists and materialists may be right or wrong; we leave
 them their dreary debate. But considered in regard to its results there is
 no doubt about it. The thing is always a new color; a strange star. Every
 birth is as lonely as a miracle. Every child is as uninvited as a
 monstrosity.

 On all such subjects there is no science, but only a sort of ardent
 ignorance; and nobody has ever been able to offer any theories of moral
 heredity which justified themselves in the only scientific sense; that is
 that one could calculate on them beforehand. There are six cases, say, of
 a grandson having the same twitch of mouth or vice of character as his
 grandfather; or perhaps there are sixteen cases, or perhaps sixty. But
 there are not two cases, there is not one case, there are no cases at all,
 of anybody betting half a crown that the grandfather will have a grandson
 with the twitch or the vice. In short, we deal with heredity as we deal
 with omens, affinities and the fulfillment of dreams. The things do
 happen, and when they happen we record them; but not even a lunatic ever
 reckons on them. Indeed, heredity, like dreams and omens, is a barbaric
 notion; that is, not necessarily an untrue, but a dim, groping and
 unsystematized notion. A civilized man feels himself a little more free
 from his family. Before Christianity these tales of tribal doom occupied
 the savage north; and since the Reformation and the revolt against
 Christianity (which is the religion of a civilized freedom) savagery is
 slowly creeping back in the form of realistic novels and problem plays.
 The curse of Rougon-Macquart is as heathen and superstitious as the curse
 of Ravenswood; only not so well written. But in this twilight barbaric
 sense the feeling of a racial fate is not irrational, and may be allowed
 like a hundred other half emotions that make life whole. The only
 essential of tragedy is that one should take it lightly. But even when the
 barbarian deluge rose to its highest in the madder novels of Zola (such as
 that called “The Human Beast”, a gross libel on beasts as well as
 humanity), even then the application of the hereditary idea to practice is
 avowedly timid and fumbling. The students of heredity are savages in this
 vital sense; that they stare back at marvels, but they dare not stare
 forward to schemes. In practice no one is mad enough to legislate or
 educate upon dogmas of physical inheritance; and even the language of the
 thing is rarely used except for special modern purposes, such as the
 endowment of research or the oppression of the poor.

 III. THE TRICKS OF ENVIRONMENT

 After all the modern clatter of Calvinism, therefore, it is only with the
 born child that anybody dares to deal; and the question is not eugenics
 but education. Or again, to adopt that rather tiresome terminology of
 popular science, it is not a question of heredity but of environment. I
 will not needlessly complicate this question by urging at length that
 environment also is open to some of the objections and hesitations which
 paralyze the employment of heredity. I will merely suggest in passing that
 even about the effect of environment modern people talk much too
 cheerfully and cheaply. The idea that surroundings will mold a man is
 always mixed up with the totally different idea that they will mold him in
 one particular way. To take the broadest case, landscape no doubt affects
 the soul; but how it affects it is quite another matter. To be born among
 pine-trees might mean loving pine-trees. It might mean loathing
 pine-trees. It might quite seriously mean never having seen a pine-tree.
 Or it might mean any mixture of these or any degree of any of them. So
 that the scientific method here lacks a little in precision. I am not
 speaking without the book; on the contrary, I am speaking with the blue
 book, with the guide-book and the atlas. It may be that the Highlanders
 are poetical because they inhabit mountains; but are the Swiss prosaic
 because they inhabit mountains? It may be the Swiss have fought for
 freedom because they had hills; did the Dutch fight for freedom because
 they hadn’t? Personally I should think it quite likely. Environment might
 work negatively as well as positively. The Swiss may be sensible, not in
 spite of their wild skyline, but be cause of their wild skyline. The
 Flemings may be fantastic artists, not in spite of their dull skyline, but
 because of it.

 I only pause on this parenthesis to show that, even in matters admittedly
 within its range, popular science goes a great deal too fast, and drops
 enormous links of logic. Nevertheless, it remains the working reality that
 what we have to deal with in the case of children is, for all practical
 purposes, environment; or, to use the older word, education. When all such
 deductions are made, education is at least a form of will-worship; not of
 cowardly fact-worship; it deals with a department that we can control; it
 does not merely darken us with the barbarian pessimism of Zola and the
 heredity-hunt. We shall certainly make fools of ourselves; that is what is
 meant by philosophy. But we shall not merely make beasts of ourselves;
 which is the nearest popular definition for merely following the laws of
 Nature and cowering under the vengeance of the flesh. Education contains
 much moonshine; but not of the sort that makes mere mooncalves and idiots
 the slaves of a silver magnet, the one eye of the world. In this decent
 arena there are fads, but not frenzies. Doubtless we shall often find a
 mare’s nest; but it will not always be the nightmare’s.

 IV. THE TRUTH ABOUT EDUCATION

 When a man is asked to write down what he really thinks on education, a
 certain gravity grips and stiffens his soul, which might be mistaken by
 the superficial for disgust. If it be really true that men sickened of
 sacred words and wearied of theology, if this largely unreasoning
 irritation against “dogma” did arise out of some ridiculous excess of such
 things among priests in the past, then I fancy we must be laying up a fine
 crop of cant for our descendants to grow tired of. Probably the word
 “education” will some day seem honestly as old and objectless as the word
 “justification” now seems in a Puritan folio. Gibbon thought it
 frightfully funny that people should have fought about the difference
 between the “Homoousion” and the “Homoiousion.” The time will come when
 somebody will laugh louder to think that men thundered against Sectarian
 Education and also against Secular Education; that men of prominence and
 position actually denounced the schools for teaching a creed and also for
 not teaching a faith. The two Greek words in Gibbon look rather alike; but
 they really mean quite different things. Faith and creed do not look
 alike, but they mean exactly the same thing. Creed happens to be the Latin
 for faith.

 Now having read numberless newspaper articles on education, and even
 written a good many of them, and having heard deafening and indeterminate
 discussion going on all around me almost ever since I was born, about
 whether religion was part of education, about whether hygiene was an
 essential of education, about whether militarism was inconsistent with
 true education, I naturally pondered much on this recurring substantive,
 and I am ashamed to say that it was comparatively late in life that I saw
 the main fact about it.

 Of course, the main fact about education is that there is no such thing.
 It does not exist, as theology or soldiering exist. Theology is a word
 like geology, soldiering is a word like soldering; these sciences may be
 healthy or no as hobbies; but they deal with stone and kettles, with
 definite things. But education is not a word like geology or kettles.
 Education is a word like “transmission” or “inheritance”; it is not an
 object, but a method. It must mean the conveying of certain facts, views
 or qualities, to the last baby born. They might be the most trivial facts
 or the most preposterous views or the most offensive qualities; but if
 they are handed on from one generation to another they are education.
 Education is not a thing like theology, it is not an inferior or superior
 thing; it is not a thing in the same category of terms. Theology and
 education are to each other like a love-letter to the General Post Office.
 Mr. Fagin was quite as educational as Dr. Strong; in practice probably
 more educational. It is giving something—perhaps poison. Education
 is tradition, and tradition (as its name implies) can be treason.

 This first truth is frankly banal; but it is so perpetually ignored in our
 political prosing that it must be made plain. A little boy in a little
 house, son of a little tradesman, is taught to eat his breakfast, to take
 his medicine, to love his country, to say his prayers, and to wear his
 Sunday clothes. Obviously Fagin, if he found such a boy, would teach him
 to drink gin, to lie, to betray his country, to blaspheme and to wear
 false whiskers. But so also Mr. Salt the vegetarian would abolish the
 boy’s breakfast; Mrs. Eddy would throw away his medicine; Count Tolstoi
 would rebuke him for loving his country; Mr. Blatchford would stop his
 prayers, and Mr. Edward Carpenter would theoretically denounce Sunday
 clothes, and perhaps all clothes. I do not defend any of these advanced
 views, not even Fagin’s. But I do ask what, between the lot of them, has
 become of the abstract entity called education. It is not (as commonly
 supposed) that the tradesman teaches education plus Christianity; Mr.
 Salt, education plus vegetarianism; Fagin, education plus crime. The truth
 is, that there is nothing in common at all between these teachers, except
 that they teach. In short, the only thing they share is the one thing they
 profess to dislike: the general idea of authority. It is quaint that
 people talk of separating dogma from education. Dogma is actually the only
 thing that cannot be separated from education. It is education. A teacher
 who is not dogmatic is simply a teacher who is not teaching.

 V. AN EVIL CRY

 The fashionable fallacy is that by education we can give people something
 that we have not got. To hear people talk one would think it was some sort
 of magic chemistry, by which, out of a laborious hotchpotch of hygienic
 meals, baths, breathing exercises, fresh air and freehand drawing, we can
 produce something splendid by accident; we can create what we cannot
 conceive. These pages have, of course, no other general purpose than to
 point out that we cannot create anything good until we have conceived it.
 It is odd that these people, who in the matter of heredity are so sullenly
 attached to law, in the matter of environment seem almost to believe in
 miracle. They insist that nothing but what was in the bodies of the
 parents can go to make the bodies of the children. But they seem somehow
 to think that things can get into the heads of the children which were not
 in the heads of the parents, or, indeed, anywhere else.

 There has arisen in this connection a foolish and wicked cry typical of
 the confusion. I mean the cry, “Save the children.” It is, of course, part
 of that modern morbidity that insists on treating the State (which is the
 home of man) as a sort of desperate expedient in time of panic. This
 terrified opportunism is also the origin of the Socialist and other
 schemes. Just as they would collect and share all the food as men do in a
 famine, so they would divide the children from their fathers, as men do in
 a shipwreck. That a human community might conceivably not be in a
 condition of famine or shipwreck never seems to cross their minds. This
 cry of “Save the children” has in it the hateful implication that it is
 impossible to save the fathers; in other words, that many millions of
 grown-up, sane, responsible and self-supporting Europeans are to be
 treated as dirt or debris and swept away out of the discussion; called
 dipsomaniacs because they drink in public houses instead of private
 houses; called unemployables because nobody knows how to get them work;
 called dullards if they still adhere to conventions, and called loafers if
 they still love liberty. Now I am concerned, first and last, to maintain
 that unless you can save the fathers, you cannot save the children; that
 at present we cannot save others, for we cannot save ourselves. We cannot
 teach citizenship if we are not citizens; we cannot free others if we have
 forgotten the appetite of freedom. Education is only truth in a state of
 transmission; and how can we pass on truth if it has never come into our
 hand? Thus we find that education is of all the cases the clearest for our
 general purpose. It is vain to save children; for they cannot remain
 children. By hypothesis we are teaching them to be men; and how can it be
 so simple to teach an ideal manhood to others if it is so vain and
 hopeless to find one for ourselves?

 I know that certain crazy pedants have attempted to counter this
 difficulty by maintaining that education is not instruction at all, does
 not teach by authority at all. They present the process as coming, not
 from the outside, from the teacher, but entirely from inside the boy.
 Education, they say, is the Latin for leading out or drawing out the
 dormant faculties of each person. Somewhere far down in the dim boyish
 soul is a primordial yearning to learn Greek accents or to wear clean
 collars; and the schoolmaster only gently and tenderly liberates this
 imprisoned purpose. Sealed up in the newborn babe are the intrinsic
 secrets of how to eat asparagus and what was the date of Bannockburn. The
 educator only draws out the child’s own unapparent love of long division;
 only leads out the child’s slightly veiled preference for milk pudding to
 tarts. I am not sure that I believe in the derivation; I have heard the
 disgraceful suggestion that “educator,” if applied to a Roman
 schoolmaster, did not mean leading our young functions into freedom; but
 only meant taking out little boys for a walk. But I am much more certain
 that I do not agree with the doctrine; I think it would be about as sane
 to say that the baby’s milk comes from the baby as to say that the baby’s
 educational merits do. There is, indeed, in each living creature a
 collection of forces and functions; but education means producing these in
 particular shapes and training them to particular purposes, or it means
 nothing at all. Speaking is the most practical instance of the whole
 situation. You may indeed “draw out” squeals and grunts from the child by
 simply poking him and pulling him about, a pleasant but cruel pastime to
 which many psychologists are addicted. But you will wait and watch very
 patiently indeed before you draw the English language out of him. That you
 have got to put into him; and there is an end of the matter.

 VI. AUTHORITY THE UNAVOIDABLE

 But the important point here is only that you cannot anyhow get rid of
 authority in education; it is not so much (as poor Conservatives say) that
 parental authority ought to be preserved, as that it cannot be destroyed.
 Mr. Bernard Shaw once said that he hated the idea of forming a child’s
 mind. In that case Mr. Bernard Shaw had better hang himself; for he hates
 something inseparable from human life. I only mentioned educere and the
 drawing out of the faculties in order to point out that even this mental
 trick does not avoid the inevitable idea of parental or scholastic
 authority. The educator drawing out is just as arbitrary and coercive as
 the instructor pouring in; for he draws out what he chooses. He decides
 what in the child shall be developed and what shall not be developed. He
 does not (I suppose) draw out the neglected faculty of forgery. He does
 not (so far at least) lead out, with timid steps, a shy talent for
 torture. The only result of all this pompous and precise distinction
 between the educator and the instructor is that the instructor pokes where
 he likes and the educator pulls where he likes. Exactly the same
 intellectual violence is done to the creature who is poked and pulled. Now
 we must all accept the responsibility of this intellectual violence.
 Education is violent; because it is creative. It is creative because it is
 human. It is as reckless as playing on the fiddle; as dogmatic as drawing
 a picture; as brutal as building a house. In short, it is what all human
 action is; it is an interference with life and growth. After that it is a
 trifling and even a jocular question whether we say of this tremendous
 tormentor, the artist Man, that he puts things into us like an apothecary,
 or draws things out of us, like a dentist.

 The point is that Man does what he likes. He claims the right to take his
 mother Nature under his control; he claims the right to make his child the
 Superman, in his image. Once flinch from this creative authority of man,
 and the whole courageous raid which we call civilization wavers and falls
 to pieces. Now most modern freedom is at root fear. It is not so much that
 we are too bold to endure rules; it is rather that we are too timid to
 endure responsibilities. And Mr. Shaw and such people are especially
 shrinking from that awful and ancestral responsibility to which our
 fathers committed us when they took the wild step of becoming men. I mean
 the responsibility of affirming the truth of our human tradition and
 handing it on with a voice of authority, an unshaken voice. That is the
 one eternal education; to be sure enough that something is true that you
 dare to tell it to a child. From this high audacious duty the moderns are
 fleeing on every side; and the only excuse for them is, (of course,) that
 their modern philosophies are so half-baked and hypothetical that they
 cannot convince themselves enough to convince even a newborn babe. This,
 of course, is connected with the decay of democracy; and is somewhat of a
 separate subject. Suffice it to say here that when I say that we should
 instruct our children, I mean that we should do it, not that Mr. Sully or
 Professor Earl Barnes should do it. The trouble in too many of our modern
 schools is that the State, being controlled so specially by the few,
 allows cranks and experiments to go straight to the schoolroom when they
 have never passed through the Parliament, the public house, the private
 house, the church, or the marketplace. Obviously, it ought to be the
 oldest things that are taught to the youngest people; the assured and
 experienced truths that are put first to the baby. But in a school to-day
 the baby has to submit to a system that is younger than himself. The
 flopping infant of four actually has more experience, and has weathered
 the world longer, than the dogma to which he is made to submit. Many a
 school boasts of having the last ideas in education, when it has not even
 the first idea; for the first idea is that even innocence, divine as it
 is, may learn something from experience. But this, as I say, is all due to
 the mere fact that we are managed by a little oligarchy; my system
 presupposes that men who govern themselves will govern their children.
 To-day we all use Popular Education as meaning education of the people. I
 wish I could use it as meaning education by the people.

 The urgent point at present is that these expansive educators do not avoid
 the violence of authority an inch more than the old school masters. Nay,
 it might be maintained that they avoid it less. The old village
 schoolmaster beat a boy for not learning grammar and sent him out into the
 playground to play anything he liked; or at nothing, if he liked that
 better. The modern scientific schoolmaster pursues him into the playground
 and makes him play at cricket, because exercise is so good for the health.
 The modern Dr. Busby is a doctor of medicine as well as a doctor of
 divinity. He may say that the good of exercise is self-evident; but he
 must say it, and say it with authority. It cannot really be self-evident
 or it never could have been compulsory. But this is in modern practice a
 very mild case. In modern practice the free educationists forbid far more
 things than the old-fashioned educationists. A person with a taste for
 paradox (if any such shameless creature could exist) might with some
 plausibility maintain concerning all our expansion since the failure of
 Luther’s frank paganism and its replacement by Calvin’s Puritanism, that
 all this expansion has not been an expansion, but the closing in of a
 prison, so that less and less beautiful and humane things have been
 permitted. The Puritans destroyed images; the Rationalists forbade fairy
 tales. Count Tostoi practically issued one of his papal encyclicals
 against music; and I have heard of modern educationists who forbid
 children to play with tin soldiers. I remember a meek little madman who
 came up to me at some Socialist soiree or other, and asked me to use my
 influence (have I any influence?) against adventure stories for boys. It
 seems they breed an appetite for blood. But never mind that; one must keep
 one’s temper in this madhouse. I need only insist here that these things,
 even if a just deprivation, are a deprivation. I do not deny that the old
 vetoes and punishments were often idiotic and cruel; though they are much
 more so in a country like England (where in practice only a rich man
 decrees the punishment and only a poor man receives it) than in countries
 with a clearer popular tradition—such as Russia. In Russia flogging
 is often inflicted by peasants on a peasant. In modern England flogging
 can only in practice be inflicted by a gentleman on a very poor man. Thus
 only a few days ago as I write a small boy (a son of the poor, of course)
 was sentenced to flogging and imprisonment for five years for having
 picked up a small piece of coal which the experts value at 5d. I am
 entirely on the side of such liberals and humanitarians as have protested
 against this almost bestial ignorance about boys. But I do think it a
 little unfair that these humanitarians, who excuse boys for being robbers,
 should denounce them for playing at robbers. I do think that those who
 understand a guttersnipe playing with a piece of coal might, by a sudden
 spurt of imagination, understand him playing with a tin soldier. To sum it
 up in one sentence: I think my meek little madman might have understood
 that there is many a boy who would rather be flogged, and unjustly
 flogged, than have his adventure story taken away.

 VII. THE HUMILITY OF MRS. GRUNDY

 In short, the new education is as harsh as the old, whether or no it is as
 high. The freest fad, as much as the strictest formula, is stiff with
 authority. It is because the humane father thinks soldiers wrong that they
 are forbidden; there is no pretense, there can be no pretense, that the
 boy would think so. The average boy’s impression certainly would be simply
 this: “If your father is a Methodist you must not play with soldiers on
 Sunday. If your father is a Socialist you must not play with them even on
 week days.” All educationists are utterly dogmatic and authoritarian. You
 cannot have free education; for if you left a child free you would not
 educate him at all. Is there, then, no distinction or difference between
 the most hide-bound conventionalists and the most brilliant and bizarre
 innovators? Is there no difference between the heaviest heavy father and
 the most reckless and speculative maiden aunt? Yes; there is. The
 difference is that the heavy father, in his heavy way, is a democrat. He
 does not urge a thing merely because to his fancy it should be done; but,
 because (in his own admirable republican formula) “Everybody does it.” The
 conventional authority does claim some popular mandate; the unconventional
 authority does not. The Puritan who forbids soldiers on Sunday is at least
 expressing Puritan opinion; not merely his own opinion. He is not a
 despot; he is a democracy, a tyrannical democracy, a dingy and local
 democracy perhaps; but one that could do and has done the two ultimate
 virile things—fight and appeal to God. But the veto of the new
 educationist is like the veto of the House of Lords; it does not pretend
 to be representative. These innovators are always talking about the
 blushing modesty of Mrs. Grundy. I do not know whether Mrs. Grundy is more
 modest than they are; but I am sure she is more humble.

 But there is a further complication. The more anarchic modern may again
 attempt to escape the dilemma by saying that education should only be an
 enlargement of the mind, an opening of all the organs of receptivity.
 Light (he says) should be brought into darkness; blinded and thwarted
 existences in all our ugly corners should merely be permitted to perceive
 and expand; in short, enlightenment should be shed over darkest London.
 Now here is just the trouble; that, in so far as this is involved, there
 is no darkest London. London is not dark at all; not even at night. We
 have said that if education is a solid substance, then there is none of
 it. We may now say that if education is an abstract expansion there is no
 lack of it. There is far too much of it. In fact, there is nothing else.

 There are no uneducated people. Everybody in England is educated; only
 most people are educated wrong. The state schools were not the first
 schools, but among the last schools to be established; and London had been
 educating Londoners long before the London School Board. The error is a
 highly practical one. It is persistently assumed that unless a child is
 civilized by the established schools, he must remain a barbarian. I wish
 he did. Every child in London becomes a highly civilized person. But here
 are so many different civilizations, most of them born tired. Anyone will
 tell you that the trouble with the poor is not so much that the old are
 still foolish, but rather that the young are already wise. Without going
 to school at all, the gutter-boy would be educated. Without going to
 school at all, he would be over-educated. The real object of our schools
 should be not so much to suggest complexity as solely to restore
 simplicity. You will hear venerable idealists declare we must make war on
 the ignorance of the poor; but, indeed, we have rather to make war on
 their knowledge. Real educationists have to resist a kind of roaring
 cataract of culture. The truant is being taught all day. If the children
 do not look at the large letters in the spelling-book, they need only walk
 outside and look at the large letters on the poster. If they do not care
 for the colored maps provided by the school, they can gape at the colored
 maps provided by the Daily Mail. If they tire of electricity, they can
 take to electric trams. If they are unmoved by music, they can take to
 drink. If they will not work so as to get a prize from their school, they
 may work to get a prize from Prizy Bits. If they cannot learn enough about
 law and citizenship to please the teacher, they learn enough about them to
 avoid the policeman. If they will not learn history forwards from the
 right end in the history books, they will learn it backwards from the
 wrong end in the party newspapers. And this is the tragedy of the whole
 affair: that the London poor, a particularly quick-witted and civilized
 class, learn everything tail foremost, learn even what is right in the way
 of what is wrong. They do not see the first principles of law in a law
 book; they only see its last results in the police news. They do not see
 the truths of politics in a general survey. They only see the lies of
 politics, at a General Election.

 But whatever be the pathos of the London poor, it has nothing to do with
 being uneducated. So far from being without guidance, they are guided
 constantly, earnestly, excitedly; only guided wrong. The poor are not at
 all neglected, they are merely oppressed; nay, rather they are persecuted.
 There are no people in London who are not appealed to by the rich; the
 appeals of the rich shriek from every hoarding and shout from every
 hustings. For it should always be remembered that the queer, abrupt
 ugliness of our streets and costumes are not the creation of democracy,
 but of aristocracy. The House of Lords objected to the Embankment being
 disfigured by trams. But most of the rich men who disfigure the
 street-walls with their wares are actually in the House of Lords. The
 peers make the country seats beautiful by making the town streets hideous.
 This, however, is parenthetical. The point is, that the poor in London are
 not left alone, but rather deafened and bewildered with raucous and
 despotic advice. They are not like sheep without a shepherd. They are more
 like one sheep whom twenty-seven shepherds are shouting at. All the
 newspapers, all the new advertisements, all the new medicines and new
 theologies, all the glare and blare of the gas and brass of modern times—it
 is against these that the national school must bear up if it can. I will
 not question that our elementary education is better than barbaric
 ignorance. But there is no barbaric ignorance. I do not doubt that our
 schools would be good for uninstructed boys. But there are no uninstructed
 boys. A modern London school ought not merely to be clearer, kindlier,
 more clever and more rapid than ignorance and darkness. It must also be
 clearer than a picture postcard, cleverer than a Limerick competition,
 quicker than the tram, and kindlier than the tavern. The school, in fact,
 has the responsibility of universal rivalry. We need not deny that
 everywhere there is a light that must conquer darkness. But here we demand
 a light that can conquer light.

 VIII. THE BROKEN RAINBOW

 I will take one case that will serve both as symbol and example: the case
 of color. We hear the realists (those sentimental fellows) talking about
 the gray streets and the gray lives of the poor. But whatever the poor
 streets are they are not gray; but motley, striped, spotted, piebald and
 patched like a quilt. Hoxton is not aesthetic enough to be monochrome; and
 there is nothing of the Celtic twilight about it. As a matter of fact, a
 London gutter-boy walks unscathed among furnaces of color. Watch him walk
 along a line of hoardings, and you will see him now against glowing green,
 like a traveler in a tropic forest; now black like a bird against the
 burning blue of the Midi; now passant across a field gules, like the
 golden leopards of England. He ought to understand the irrational rapture
 of that cry of Mr. Stephen Phillips about “that bluer blue, that greener
 green.” There is no blue much bluer than Reckitt’s Blue and no blacking
 blacker than Day and Martin’s; no more emphatic yellow than that of
 Colman’s Mustard. If, despite this chaos of color, like a shattered
 rainbow, the spirit of the small boy is not exactly intoxicated with art
 and culture, the cause certainly does not lie in universal grayness or the
 mere starving of his senses. It lies in the fact that the colors are
 presented in the wrong connection, on the wrong scale, and, above all,
 from the wrong motive. It is not colors he lacks, but a philosophy of
 colors. In short, there is nothing wrong with Reckitt’s Blue except that
 it is not Reckitt’s. Blue does not belong to Reckitt, but to the sky;
 black does not belong to Day and Martin, but to the abyss. Even the finest
 posters are only very little things on a very large scale. There is
 something specially irritant in this way about the iteration of
 advertisements of mustard: a condiment, a small luxury; a thing in its
 nature not to be taken in quantity. There is a special irony in these
 starving streets to see such a great deal of mustard to such very little
 meat. Yellow is a bright pigment; mustard is a pungent pleasure. But to
 look at these seas of yellow is to be like a man who should swallow
 gallons of mustard. He would either die, or lose the taste of mustard
 altogether.

 Now suppose we compare these gigantic trivialities on the hoardings with
 those tiny and tremendous pictures in which the mediaevals recorded their
 dreams; little pictures where the blue sky is hardly longer than a single
 sapphire, and the fires of judgment only a pigmy patch of gold. The
 difference here is not merely that poster art is in its nature more hasty
 than illumination art; it is not even merely that the ancient artist was
 serving the Lord while the modern artist is serving the lords. It is that
 the old artist contrived to convey an impression that colors really were
 significant and precious things, like jewels and talismanic stones. The
 color was often arbitrary; but it was always authoritative. If a bird was
 blue, if a tree was golden, if a fish was silver, if a cloud was scarlet,
 the artist managed to convey that these colors were important and almost
 painfully intense; all the red red-hot and all the gold tried in the fire.
 Now that is the spirit touching color which the schools must recover and
 protect if they are really to give the children any imaginative appetite
 or pleasure in the thing. It is not so much an indulgence in color; it is
 rather, if anything, a sort of fiery thrift. It fenced in a green field in
 heraldry as straitly as a green field in peasant proprietorship. It would
 not fling away gold leaf any more than gold coin; it would not heedlessly
 pour out purple or crimson, any more than it would spill good wine or shed
 blameless blood. That is the hard task before educationists in this
 special matter; they have to teach people to relish colors like liquors.
 They have the heavy business of turning drunkards into wine tasters. If
 even the twentieth century succeeds in doing these things, it will almost
 catch up with the twelfth.

 The principle covers, however, the whole of modern life. Morris and the
 merely aesthetic mediaevalists always indicated that a crowd in the time
 of Chaucer would have been brightly clad and glittering, compared with a
 crowd in the time of Queen Victoria. I am not so sure that the real
 distinction is here. There would be brown frocks of friars in the first
 scene as well as brown bowlers of clerks in the second. There would be
 purple plumes of factory girls in the second scene as well as purple
 lenten vestments in the first. There would be white waistcoats against
 white ermine; gold watch chains against gold lions. The real difference is
 this: that the brown earth-color of the monk’s coat was instinctively
 chosen to express labor and humility, whereas the brown color of the
 clerk’s hat was not chosen to express anything. The monk did mean to say
 that he robed himself in dust. I am sure the clerk does not mean to say
 that he crowns himself with clay. He is not putting dust on his head, as
 the only diadem of man. Purple, at once rich and somber, does suggest a
 triumph temporarily eclipsed by a tragedy. But the factory girl does not
 intend her hat to express a triumph temporarily eclipsed by a tragedy; far
 from it. White ermine was meant to express moral purity; white waistcoats
 were not. Gold lions do suggest a flaming magnanimity; gold watch chains
 do not. The point is not that we have lost the material hues, but that we
 have lost the trick of turning them to the best advantage. We are not like
 children who have lost their paint box and are left alone with a gray
 lead-pencil. We are like children who have mixed all the colors in the
 paint-box together and lost the paper of instructions. Even then (I do not
 deny) one has some fun.

 Now this abundance of colors and loss of a color scheme is a pretty
 perfect parable of all that is wrong with our modern ideals and especially
 with our modern education. It is the same with ethical education, economic
 education, every sort of education. The growing London child will find no
 lack of highly controversial teachers who will teach him that geography
 means painting the map red; that economics means taxing the foreigner,
 that patriotism means the peculiarly un-English habit of flying a flag on
 Empire Day. In mentioning these examples specially I do not mean to imply
 that there are no similar crudities and popular fallacies upon the other
 political side. I mention them because they constitute a very special and
 arresting feature of the situation. I mean this, that there were always
 Radical revolutionists; but now there are Tory revolutionists also. The
 modern Conservative no longer conserves. He is avowedly an innovator. Thus
 all the current defenses of the House of Lords which describe it as a
 bulwark against the mob, are intellectually done for; the bottom has
 fallen out of them; because on five or six of the most turbulent topics of
 the day, the House of Lords is a mob itself; and exceedingly likely to
 behave like one.

 IX. THE NEED FOR NARROWNESS

 Through all this chaos, then we come back once more to our main
 conclusion. The true task of culture to-day is not a task of expansion,
 but very decidedly of selection—and rejection. The educationist must
 find a creed and teach it. Even if it be not a theological creed, it must
 still be as fastidious and as firm as theology. In short, it must be
 orthodox. The teacher may think it antiquated to have to decide precisely
 between the faith of Calvin and of Laud, the faith of Aquinas and of
 Swedenborg; but he still has to choose between the faith of Kipling and of
 Shaw, between the world of Blatchford and of General Booth. Call it, if
 you will, a narrow question whether your child shall be brought up by the
 vicar or the minister or the popish priest. You have still to face that
 larger, more liberal, more highly civilized question, of whether he shall
 be brought up by Harmsworth or by Pearson, by Mr. Eustace Miles with his
 Simple Life or Mr. Peter Keary with his Strenuous Life; whether he shall
 most eagerly read Miss Annie S. Swan or Mr. Bart Kennedy; in short,
 whether he shall end up in the mere violence of the S. D. F., or in the
 mere vulgarity of the Primrose League. They say that nowadays the creeds
 are crumbling; I doubt it, but at least the sects are increasing; and
 education must now be sectarian education, merely for practical purposes.
 Out of all this throng of theories it must somehow select a theory; out of
 all these thundering voices it must manage to hear a voice; out of all
 this awful and aching battle of blinding lights, without one shadow to
 give shape to them, it must manage somehow to trace and to track a star.

 I have spoken so far of popular education, which began too vague and vast
 and which therefore has accomplished little. But as it happens there is in
 England something to compare it with. There is an institution, or class of
 institutions, which began with the same popular object, which has since
 followed a much narrower object, but which had the great advantage that it
 did follow some object, unlike our modern elementary schools.

 In all these problems I should urge the solution which is positive, or, as
 silly people say, “optimistic.” I should set my face, that is, against
 most of the solutions that are solely negative and abolitionist. Most
 educators of the poor seem to think that they have to teach the poor man
 not to drink. I should be quite content if they teach him to drink; for it
 is mere ignorance about how to drink and when to drink that is accountable
 for most of his tragedies. I do not propose (like some of my revolutionary
 friends) that we should abolish the public schools. I propose the much
 more lurid and desperate experiment that we should make them public. I do
 not wish to make Parliament stop working, but rather to make it work; not
 to shut up churches, but rather to open them; not to put out the lamp of
 learning or destroy the hedge of property, but only to make some rude
 effort to make universities fairly universal and property decently proper.

 In many cases, let it be remembered, such action is not merely going back
 to the old ideal, but is even going back to the old reality. It would be a
 great step forward for the gin shop to go back to the inn. It is
 incontrovertibly true that to mediaevalize the public schools would be to
 democratize the public schools. Parliament did once really mean (as its
 name seems to imply) a place where people were allowed to talk. It is only
 lately that the general increase of efficiency, that is, of the Speaker,
 has made it mostly a place where people are prevented from talking. The
 poor do not go to the modern church, but they went to the ancient church
 all right; and if the common man in the past had a grave respect for
 property, it may conceivably have been because he sometimes had some of
 his own. I therefore can claim that I have no vulgar itch of innovation in
 anything I say about any of these institutions. Certainly I have none in
 that particular one which I am now obliged to pick out of the list; a type
 of institution to which I have genuine and personal reasons for being
 friendly and grateful: I mean the great Tudor foundations, the public
 schools of England. They have been praised for a great many things,
 mostly, I am sorry to say, praised by themselves and their children. And
 yet for some reason no one has ever praised them the one really convincing
 reason.

 X. THE CASE FOR THE PUBLIC SCHOOLS

 The word success can of course be used in two senses. It may be used with
 reference to a thing serving its immediate and peculiar purpose, as of a
 wheel going around; or it can be used with reference to a thing adding to
 the general welfare, as of a wheel being a useful discovery. It is one
 thing to say that Smith’s flying machine is a failure, and quite another
 to say that Smith has failed to make a flying machine. Now this is very
 broadly the difference between the old English public schools and the new
 democratic schools. Perhaps the old public schools are (as I personally
 think they are) ultimately weakening the country rather than strengthening
 it, and are therefore, in that ultimate sense, inefficient. But there is
 such a thing as being efficiently inefficient. You can make your flying
 ship so that it flies, even if you also make it so that it kills you. Now
 the public school system may not work satisfactorily, but it works; the
 public schools may not achieve what we want, but they achieve what they
 want. The popular elementary schools do not in that sense achieve anything
 at all. It is very difficult to point to any guttersnipe in the street and
 say that he embodies the ideal for which popular education has been
 working, in the sense that the fresh-faced, foolish boy in “Etons” does
 embody the ideal for which the headmasters of Harrow and Winchester have
 been working. The aristocratic educationists have the positive purpose of
 turning out gentlemen, and they do turn out gentlemen, even when they
 expel them. The popular educationists would say that they had the far
 nobler idea of turning out citizens. I concede that it is a much nobler
 idea, but where are the citizens? I know that the boy in “Etons” is stiff
 with a rather silly and sentimental stoicism, called being a man of the
 world. I do not fancy that the errand-boy is rigid with that republican
 stoicism that is called being a citizen. The schoolboy will really say
 with fresh and innocent hauteur, “I am an English gentleman.” I cannot so
 easily picture the errand-boy drawing up his head to the stars and
 answering, “Romanus civis sum.” Let it be granted that our elementary
 teachers are teaching the very broadest code of morals, while our great
 headmasters are teaching only the narrowest code of manners. Let it be
 granted that both these things are being taught. But only one of them is
 being learned.

 It is always said that great reformers or masters of events can manage to
 bring about some specific and practical reforms, but that they never
 fulfill their visions or satisfy their souls. I believe there is a real
 sense in which this apparent platitude is quite untrue. By a strange
 inversion the political idealist often does not get what he asks for, but
 does get what he wants. The silent pressure of his ideal lasts much longer
 and reshapes the world much more than the actualities by which he
 attempted to suggest it. What perishes is the letter, which he thought so
 practical. What endures is the spirit, which he felt to be unattainable
 and even unutterable. It is exactly his schemes that are not fulfilled; it
 is exactly his vision that is fulfilled. Thus the ten or twelve paper
 constitutions of the French Revolution, which seemed so business-like to
 the framers of them, seem to us to have flown away on the wind as the
 wildest fancies. What has not flown away, what is a fixed fact in Europe,
 is the ideal and vision. The Republic, the idea of a land full of mere
 citizens all with some minimum of manners and minimum of wealth, the
 vision of the eighteenth century, the reality of the twentieth. So I think
 it will generally be with the creator of social things, desirable or
 undesirable. All his schemes will fail, all his tools break in his hands.
 His compromises will collapse, his concessions will be useless. He must
 brace himself to bear his fate; he shall have nothing but his heart’s
 desire.

 Now if one may compare very small things with very great, one may say that
 the English aristocratic schools can claim something of the same sort of
 success and solid splendor as the French democratic politics. At least
 they can claim the same sort of superiority over the distracted and
 fumbling attempts of modern England to establish democratic education.
 Such success as has attended the public schoolboy throughout the Empire, a
 success exaggerated indeed by himself, but still positive and a fact of a
 certain indisputable shape and size, has been due to the central and
 supreme circumstance that the managers of our public schools did know what
 sort of boy they liked. They wanted something and they got something;
 instead of going to work in the broad-minded manner and wanting everything
 and getting nothing.

 The only thing in question is the quality of the thing they got. There is
 something highly maddening in the circumstance that when modern people
 attack an institution that really does demand reform, they always attack
 it for the wrong reasons. Thus many opponents of our public schools,
 imagining themselves to be very democratic, have exhausted themselves in
 an unmeaning attack upon the study of Greek. I can understand how Greek
 may be regarded as useless, especially by those thirsting to throw
 themselves into the cut throat commerce which is the negation of
 citizenship; but I do not understand how it can be considered
 undemocratic. I quite understand why Mr. Carnegie has a hatred of Greek.
 It is obscurely founded on the firm and sound impression that in any
 self-governing Greek city he would have been killed. But I cannot
 comprehend why any chance democrat, say Mr. Quelch, or Mr. Will Crooks, I
 or Mr. John M. Robertson, should be opposed to people learning the Greek
 alphabet, which was the alphabet of liberty. Why should Radicals dislike
 Greek? In that language is written all the earliest and, Heaven knows, the
 most heroic history of the Radical party. Why should Greek disgust a
 democrat, when the very word democrat is Greek?

 A similar mistake, though a less serious one, is merely attacking the
 athletics of public schools as something promoting animalism and
 brutality. Now brutality, in the only immoral sense, is not a vice of the
 English public schools. There is much moral bullying, owing to the general
 lack of moral courage in the public-school atmosphere. These schools do,
 upon the whole, encourage physical courage; but they do not merely
 discourage moral courage, they forbid it. The ultimate result of the thing
 is seen in the egregious English officer who cannot even endure to wear a
 bright uniform except when it is blurred and hidden in the smoke of
 battle. This, like all the affectations of our present plutocracy, is an
 entirely modern thing. It was unknown to the old aristocrats. The Black
 Prince would certainly have asked that any knight who had the courage to
 lift his crest among his enemies, should also have the courage to lift it
 among his friends. As regards moral courage, then it is not so much that
 the public schools support it feebly, as that they suppress it firmly. But
 physical courage they do, on the whole, support; and physical courage is a
 magnificent fundamental. The one great, wise Englishman of the eighteenth
 century said truly that if a man lost that virtue he could never be sure
 of keeping any other. Now it is one of the mean and morbid modern lies
 that physical courage is connected with cruelty. The Tolstoian and
 Kiplingite are nowhere more at one than in maintaining this. They have, I
 believe, some small sectarian quarrel with each other, the one saying that
 courage must be abandoned because it is connected with cruelty, and the
 other maintaining that cruelty is charming because it is a part of
 courage. But it is all, thank God, a lie. An energy and boldness of body
 may make a man stupid or reckless or dull or drunk or hungry, but it does
 not make him spiteful. And we may admit heartily (without joining in that
 perpetual praise which public-school men are always pouring upon
 themselves) that this does operate to the removal of mere evil cruelty in
 the public schools. English public school life is extremely like English
 public life, for which it is the preparatory school. It is like it
 specially in this, that things are either very open, common and
 conventional, or else are very secret indeed. Now there is cruelty in
 public schools, just as there is kleptomania and secret drinking and vices
 without a name. But these things do not flourish in the full daylight and
 common consciousness of the school, and no more does cruelty. A tiny trio
 of sullen-looking boys gather in corners and seem to have some ugly
 business always; it may be indecent literature, it may be the beginning of
 drink, it may occasionally be cruelty to little boys. But on this stage
 the bully is not a braggart. The proverb says that bullies are always
 cowardly, but these bullies are more than cowardly; they are shy.

 As a third instance of the wrong form of revolt against the public
 schools, I may mention the habit of using the word aristocracy with a
 double implication. To put the plain truth as briefly as possible, if
 aristocracy means rule by a rich ring, England has aristocracy and the
 English public schools support it. If it means rule by ancient families or
 flawless blood, England has not got aristocracy, and the public schools
 systematically destroy it. In these circles real aristocracy, like real
 democracy, has become bad form. A modern fashionable host dare not praise
 his ancestry; it would so often be an insult to half the other oligarchs
 at table, who have no ancestry. We have said he has not the moral courage
 to wear his uniform; still less has he the moral courage to wear his
 coat-of-arms. The whole thing now is only a vague hotch-potch of nice and
 nasty gentlemen. The nice gentleman never refers to anyone else’s father,
 the nasty gentleman never refers to his own. That is the only difference,
 the rest is the public-school manner. But Eton and Harrow have to be
 aristocratic because they consist so largely of parvenues. The public
 school is not a sort of refuge for aristocrats, like an asylum, a place
 where they go in and never come out. It is a factory for aristocrats; they
 come out without ever having perceptibly gone in. The poor little private
 schools, in their old-world, sentimental, feudal style, used to stick up a
 notice, “For the Sons of Gentlemen only.” If the public schools stuck up a
 notice it ought to be inscribed, “For the Fathers of Gentlemen only.” In
 two generations they can do the trick.

 XI. THE SCHOOL FOR HYPOCRITES

 These are the false accusations; the accusation of classicism, the
 accusation of cruelty, and the accusation of an exclusiveness based on
 perfection of pedigree. English public-school boys are not pedants, they
 are not torturers; and they are not, in the vast majority of cases, people
 fiercely proud of their ancestry, or even people with any ancestry to be
 proud of. They are taught to be courteous, to be good tempered, to be
 brave in a bodily sense, to be clean in a bodily sense; they are generally
 kind to animals, generally civil to servants, and to anyone in any sense
 their equal, the jolliest companions on earth. Is there then anything
 wrong in the public-school ideal? I think we all feel there is something
 very wrong in it, but a blinding network of newspaper phraseology obscures
 and entangles us; so that it is hard to trace to its beginning, beyond all
 words and phrases, the faults in this great English achievement.

 Surely, when all is said, the ultimate objection to the English public
 school is its utterly blatant and indecent disregard of the duty of
 telling the truth. I know there does still linger among maiden ladies in
 remote country houses a notion that English schoolboys are taught to tell
 the truth, but it cannot be maintained seriously for a moment. Very
 occasionally, very vaguely, English schoolboys are told not to tell lies,
 which is a totally different thing. I may silently support all the obscene
 fictions and forgeries in the universe, without once telling a lie. I may
 wear another man’s coat, steal another man’s wit, apostatize to another
 man’s creed, or poison another man’s coffee, all without ever telling a
 lie. But no English school-boy is ever taught to tell the truth, for the
 very simple reason that he is never taught to desire the truth. From the
 very first he is taught to be totally careless about whether a fact is a
 fact; he is taught to care only whether the fact can be used on his “side”
 when he is engaged in “playing the game.” He takes sides in his Union
 debating society to settle whether Charles I ought to have been killed,
 with the same solemn and pompous frivolity with which he takes sides in
 the cricket field to decide whether Rugby or Westminster shall win. He is
 never allowed to admit the abstract notion of the truth, that the match is
 a matter of what may happen, but that Charles I is a matter of what did
 happen—or did not. He is Liberal or Tory at the general election
 exactly as he is Oxford or Cambridge at the boat race. He knows that sport
 deals with the unknown; he has not even a notion that politics should deal
 with the known. If anyone really doubts this self-evident proposition,
 that the public schools definitely discourage the love of truth, there is
 one fact which I should think would settle him. England is the country of
 the Party System, and it has always been chiefly run by public-school men.
 Is there anyone out of Hanwell who will maintain that the Party System,
 whatever its conveniences or inconveniences, could have been created by
 people particularly fond of truth?

 The very English happiness on this point is itself a hypocrisy. When a man
 really tells the truth, the first truth he tells is that he himself is a
 liar. David said in his haste, that is, in his honesty, that all men are
 liars. It was afterwards, in some leisurely official explanation, that he
 said the Kings of Israel at least told the truth. When Lord Curzon was
 Viceroy he delivered a moral lecture to the Indians on their reputed
 indifference to veracity, to actuality and intellectual honor. A great
 many people indignantly discussed whether orientals deserved to receive
 this rebuke; whether Indians were indeed in a position to receive such
 severe admonition. No one seemed to ask, as I should venture to ask,
 whether Lord Curzon was in a position to give it. He is an ordinary party
 politician; a party politician means a politician who might have belonged
 to either party. Being such a person, he must again and again, at every
 twist and turn of party strategy, either have deceived others or grossly
 deceived himself. I do not know the East; nor do I like what I know. I am
 quite ready to believe that when Lord Curzon went out he found a very
 false atmosphere. I only say it must have been something startlingly and
 chokingly false if it was falser than that English atmosphere from which
 he came. The English Parliament actually cares for everything except
 veracity. The public-school man is kind, courageous, polite, clean,
 companionable; but, in the most awful sense of the words, the truth is not
 in him.

 This weakness of untruthfulness in the English public schools, in the
 English political system, and to some extent in the English character, is
 a weakness which necessarily produces a curious crop of superstitions, of
 lying legends, of evident delusions clung to through low spiritual
 self-indulgence. There are so many of these public-school superstitions
 that I have here only space for one of them, which may be called the
 superstition of soap. It appears to have been shared by the ablutionary
 Pharisees, who resembled the English public-school aristocrats in so many
 respects: in their care about club rules and traditions, in their
 offensive optimism at the expense of other people, and above all in their
 unimaginative plodding patriotism in the worst interests of their country.
 Now the old human common sense about washing is that it is a great
 pleasure. Water (applied externally) is a splendid thing, like wine.
 Sybarites bathe in wine, and Nonconformists drink water; but we are not
 concerned with these frantic exceptions. Washing being a pleasure, it
 stands to reason that rich people can afford it more than poor people, and
 as long as this was recognized all was well; and it was very right that
 rich people should offer baths to poor people, as they might offer any
 other agreeable thing—a drink or a donkey ride. But one dreadful
 day, somewhere about the middle of the nineteenth century, somebody
 discovered (somebody pretty well off) the two great modern truths, that
 washing is a virtue in the rich and therefore a duty in the poor. For a
 duty is a virtue that one can’t do. And a virtue is generally a duty that
 one can do quite easily; like the bodily cleanliness of the upper classes.
 But in the public-school tradition of public life, soap has become
 creditable simply because it is pleasant. Baths are represented as a part
 of the decay of the Roman Empire; but the same baths are represented as
 part of the energy and rejuvenation of the British Empire. There are
 distinguished public school men, bishops, dons, headmasters, and high
 politicians, who, in the course of the eulogies which from time to time
 they pass upon themselves, have actually identified physical cleanliness
 with moral purity. They say (if I remember rightly) that a public-school
 man is clean inside and out. As if everyone did not know that while saints
 can afford to be dirty, seducers have to be clean. As if everyone did not
 know that the harlot must be clean, because it is her business to
 captivate, while the good wife may be dirty, because it is her business to
 clean. As if we did not all know that whenever God’s thunder cracks above
 us, it is very likely indeed to find the simplest man in a muck cart and
 the most complex blackguard in a bath.

 There are other instances, of course, of this oily trick of turning the
 pleasures of a gentleman into the virtues of an Anglo-Saxon. Sport, like
 soap, is an admirable thing, but, like soap, it is an agreeable thing. And
 it does not sum up all mortal merits to be a sportsman playing the game in
 a world where it is so often necessary to be a workman doing the work. By
 all means let a gentleman congratulate himself that he has not lost his
 natural love of pleasure, as against the blase, and unchildlike. But when
 one has the childlike joy it is best to have also the childlike
 unconsciousness; and I do not think we should have special affection for
 the little boy who ever lastingly explained that it was his duty to play
 Hide and Seek and one of his family virtues to be prominent in Puss in the
 Corner.

 Another such irritating hypocrisy is the oligarchic attitude towards
 mendicity as against organized charity. Here again, as in the case of
 cleanliness and of athletics, the attitude would be perfectly human and
 intelligible if it were not maintained as a merit. Just as the obvious
 thing about soap is that it is a convenience, so the obvious thing about
 beggars is that they are an inconvenience. The rich would deserve very
 little blame if they simply said that they never dealt directly with
 beggars, because in modern urban civilization it is impossible to deal
 directly with beggars; or if not impossible, at least very difficult. But
 these people do not refuse money to beggars on the ground that such
 charity is difficult. They refuse it on the grossly hypocritical ground
 that such charity is easy. They say, with the most grotesque gravity,
 “Anyone can put his hand in his pocket and give a poor man a penny; but
 we, philanthropists, go home and brood and travail over the poor man’s
 troubles until we have discovered exactly what jail, reformatory,
 workhouse, or lunatic asylum it will really be best for him to go to.”
 This is all sheer lying. They do not brood about the man when they get
 home, and if they did it would not alter the original fact that their
 motive for discouraging beggars is the perfectly rational one that beggars
 are a bother. A man may easily be forgiven for not doing this or that
 incidental act of charity, especially when the question is as genuinely
 difficult as is the case of mendicity. But there is something quite
 pestilently Pecksniffian about shrinking from a hard task on the plea that
 it is not hard enough. If any man will really try talking to the ten
 beggars who come to his door he will soon find out whether it is really so
 much easier than the labor of writing a check for a hospital.

 XII. THE STALENESS OF THE NEW SCHOOLS

 For this deep and disabling reason therefore, its cynical and abandoned
 indifference to the truth, the English public school does not provide us
 with the ideal that we require. We can only ask its modern critics to
 remember that right or wrong the thing can be done; the factory is
 working, the wheels are going around, the gentlemen are being produced,
 with their soap, cricket and organized charity all complete. And in this,
 as we have said before, the public school really has an advantage over all
 the other educational schemes of our time. You can pick out a
 public-school man in any of the many companies into which they stray, from
 a Chinese opium den to a German Jewish dinner-party. But I doubt if you
 could tell which little match girl had been brought up by undenominational
 religion and which by secular education. The great English aristocracy
 which has ruled us since the Reformation is really, in this sense, a model
 to the moderns. It did have an ideal, and therefore it has produced a
 reality.

 We may repeat here that these pages propose mainly to show one thing: that
 progress ought to be based on principle, while our modern progress is
 mostly based on precedent. We go, not by what may be affirmed in theory,
 but by what has been already admitted in practice. That is why the
 Jacobites are the last Tories in history with whom a high-spirited person
 can have much sympathy. They wanted a specific thing; they were ready to
 go forward for it, and so they were also ready to go back for it. But
 modern Tories have only the dullness of defending situations that they had
 not the excitement of creating. Revolutionists make a reform,
 Conservatives only conserve the reform. They never reform the reform,
 which is often very much wanted. Just as the rivalry of armaments is only
 a sort of sulky plagiarism, so the rivalry of parties is only a sort of
 sulky inheritance. Men have votes, so women must soon have votes; poor
 children are taught by force, so they must soon be fed by force; the
 police shut public houses by twelve o’clock, so soon they must shut them
 by eleven o’clock; children stop at school till they are fourteen, so soon
 they will stop till they are forty. No gleam of reason, no momentary
 return to first principles, no abstract asking of any obvious question,
 can interrupt this mad and monotonous gallop of mere progress by
 precedent. It is a good way to prevent real revolution. By this logic of
 events, the Radical gets as much into a rut as the Conservative. We meet
 one hoary old lunatic who says his grandfather told him to stand by one
 stile. We meet another hoary old lunatic who says his grandfather told him
 only to walk along one lane.

 I say we may repeat here this primary part of the argument, because we
 have just now come to the place where it is most startlingly and strongly
 shown. The final proof that our elementary schools have no definite ideal
 of their own is the fact that they so openly imitate the ideals of the
 public schools. In the elementary schools we have all the ethical
 prejudices and exaggerations of Eton and Harrow carefully copied for
 people to whom they do not even roughly apply. We have the same wildly
 disproportionate doctrine of the effect of physical cleanliness on moral
 character. Educators and educational politicians declare, amid warm
 cheers, that cleanliness is far more important than all the squabbles
 about moral and religious training. It would really seem that so long as a
 little boy washes his hands it does not matter whether he is washing off
 his mother’s jam or his brother’s gore. We have the same grossly insincere
 pretense that sport always encourages a sense of honor, when we know that
 it often ruins it. Above all, we have the same great upperclass assumption
 that things are done best by large institutions handling large sums of
 money and ordering everybody about; and that trivial and impulsive charity
 is in some way contemptible. As Mr. Blatchford says, “The world does not
 want piety, but soap—and Socialism.” Piety is one of the popular
 virtues, whereas soap and Socialism are two hobbies of the upper middle
 class.

 These “healthy" ideals, as they are called, which our politicians and
 schoolmasters have borrowed from the aristocratic schools and applied to
 the democratic, are by no means particularly appropriate to an
 impoverished democracy. A vague admiration for organized government and a
 vague distrust of individual aid cannot be made to fit in at all into the
 lives of people among whom kindness means lending a saucepan and honor
 means keeping out of the workhouse. It resolves itself either into
 discouraging that system of prompt and patchwork generosity which is a
 daily glory of the poor, or else into hazy advice to people who have no
 money not to give it recklessly away. Nor is the exaggerated glory of
 athletics, defensible enough in dealing with the rich who, if they did not
 romp and race, would eat and drink unwholesomely, by any means so much to
 the point when applied to people, most of whom will take a great deal of
 exercise anyhow, with spade or hammer, pickax or saw. And for the third
 case, of washing, it is obvious that the same sort of rhetoric about
 corporeal daintiness which is proper to an ornamental class cannot, merely
 as it stands, be applicable to a dustman. A gentleman is expected to be
 substantially spotless all the time. But it is no more discreditable for a
 scavenger to be dirty than for a deep-sea diver to be wet. A sweep is no
 more disgraced when he is covered with soot than Michael Angelo when he is
 covered with clay, or Bayard when he is covered with blood. Nor have these
 extenders of the public-school tradition done or suggested anything by way
 of a substitute for the present snobbish system which makes cleanliness
 almost impossible to the poor; I mean the general ritual of linen and the
 wearing of the cast-off clothes of the rich. One man moves into another
 man’s clothes as he moves into another man’s house. No wonder that our
 educationists are not horrified at a man picking up the aristocrat’s
 second-hand trousers, when they themselves have only taken up the
 aristocrat’s second-hand ideas.

 XIII. THE OUTLAWED PARENT

 There is one thing at least of which there is never so much as a whisper
 inside the popular schools; and that is the opinion of the people. The
 only persons who seem to have nothing to do with the education of the
 children are the parents. Yet the English poor have very definite
 traditions in many ways. They are hidden under embarrassment and irony;
 and those psychologists who have disentangled them talk of them as very
 strange, barbaric and secretive things. But, as a matter of fact, the
 traditions of the poor are mostly simply the traditions of humanity, a
 thing which many of us have not seen for some time. For instance,
 workingmen have a tradition that if one is talking about a vile thing it
 is better to talk of it in coarse language; one is the less likely to be
 seduced into excusing it. But mankind had this tradition also, until the
 Puritans and their children, the Ibsenites, started the opposite idea,
 that it does not matter what you say so long as you say it with long words
 and a long face. Or again, the educated classes have tabooed most jesting
 about personal appearance; but in doing this they taboo not only the humor
 of the slums, but more than half the healthy literature of the world; they
 put polite nose-bags on the noses of Punch and Bardolph, Stiggins and
 Cyrano de Bergerac. Again, the educated classes have adopted a hideous and
 heathen custom of considering death as too dreadful to talk about, and
 letting it remain a secret for each person, like some private
 malformation. The poor, on the contrary, make a great gossip and display
 about bereavement; and they are right. They have hold of a truth of
 psychology which is at the back of all the funeral customs of the children
 of men. The way to lessen sorrow is to make a lot of it. The way to endure
 a painful crisis is to insist very much that it is a crisis; to permit
 people who must feel sad at least to feel important. In this the poor are
 simply the priests of the universal civilization; and in their stuffy
 feasts and solemn chattering there is the smell of the baked meats of
 Hamlet and the dust and echo of the funeral games of Patroclus.

 The things philanthropists barely excuse (or do not excuse) in the life of
 the laboring classes are simply the things we have to excuse in all the
 greatest monuments of man. It may be that the laborer is as gross as
 Shakespeare or as garrulous as Homer; that if he is religious he talks
 nearly as much about hell as Dante; that if he is worldly he talks nearly
 as much about drink as Dickens. Nor is the poor man without historic
 support if he thinks less of that ceremonial washing which Christ
 dismissed, and rather more of that ceremonial drinking which Christ
 specially sanctified. The only difference between the poor man of to-day
 and the saints and heroes of history is that which in all classes
 separates the common man who can feel things from the great man who can
 express them. What he feels is merely the heritage of man. Now nobody
 expects of course that the cabmen and coal-heavers can be complete
 instructors of their children any more than the squires and colonels and
 tea merchants are complete instructors of their children. There must be an
 educational specialist in loco parentis. But the master at Harrow is in
 loco parentis; the master in Hoxton is rather contra parentem. The vague
 politics of the squire, the vaguer virtues of the colonel, the soul and
 spiritual yearnings of a tea merchant, are, in veritable practice,
 conveyed to the children of these people at the English public schools.
 But I wish here to ask a very plain and emphatic question. Can anyone
 alive even pretend to point out any way in which these special virtues and
 traditions of the poor are reproduced in the education of the poor? I do
 not wish the coster’s irony to appeal as coarsely in the school as it does
 in the tap room; but does it appear at all? Is the child taught to
 sympathize at all with his father’s admirable cheerfulness and slang? I do
 not expect the pathetic, eager pietas of the mother, with her funeral
 clothes and funeral baked meats, to be exactly imitated in the educational
 system; but has it any influence at all on the educational system? Does
 any elementary schoolmaster accord it even an instant’s consideration or
 respect? I do not expect the schoolmaster to hate hospitals and C.O.S.
 centers so much as the schoolboy’s father; but does he hate them at all?
 Does he sympathize in the least with the poor man’s point of honor against
 official institutions? Is it not quite certain that the ordinary
 elementary schoolmaster will think it not merely natural but simply
 conscientious to eradicate all these rugged legends of a laborious people,
 and on principle to preach soap and Socialism against beer and liberty? In
 the lower classes the school master does not work for the parent, but
 against the parent. Modern education means handing down the customs of the
 minority, and rooting out the customs of the majority. Instead of their
 Christlike charity, their Shakespearean laughter and their high Homeric
 reverence for the dead, the poor have imposed on them mere pedantic copies
 of the prejudices of the remote rich. They must think a bathroom a
 necessity because to the lucky it is a luxury; they must swing Swedish
 clubs because their masters are afraid of English cudgels; and they must
 get over their prejudice against being fed by the parish, because
 aristocrats feel no shame about being fed by the nation.

 XIV. FOLLY AND FEMALE EDUCATION

 It is the same in the case of girls. I am often solemnly asked what I
 think of the new ideas about female education. But there are no new ideas
 about female education. There is not, there never has been, even the
 vestige of a new idea. All the educational reformers did was to ask what
 was being done to boys and then go and do it to girls; just as they asked
 what was being taught to young squires and then taught it to young chimney
 sweeps. What they call new ideas are very old ideas in the wrong place.
 Boys play football, why shouldn’t girls play football; boys have school
 colors, why shouldn’t girls have school-colors; boys go in hundreds to
 day-schools, why shouldn’t girls go in hundreds to day-schools; boys go to
 Oxford, why shouldn’t girls go to Oxford—in short, boys grow
 mustaches, why shouldn’t girls grow mustaches—that is about their
 notion of a new idea. There is no brain-work in the thing at all; no root
 query of what sex is, of whether it alters this or that, and why, anymore
 than there is any imaginative grip of the humor and heart of the populace
 in the popular education. There is nothing but plodding, elaborate,
 elephantine imitation. And just as in the case of elementary teaching, the
 cases are of a cold and reckless inappropriateness. Even a savage could
 see that bodily things, at least, which are good for a man are very likely
 to be bad for a woman. Yet there is no boy’s game, however brutal, which
 these mild lunatics have not promoted among girls. To take a stronger
 case, they give girls very heavy home-work; never reflecting that all
 girls have home-work already in their homes. It is all a part of the same
 silly subjugation; there must be a hard stick-up collar round the neck of
 a woman, because it is already a nuisance round the neck of a man. Though
 a Saxon serf, if he wore that collar of cardboard, would ask for his
 collar of brass.

 It will then be answered, not without a sneer, “And what would you prefer?
 Would you go back to the elegant early Victorian female, with ringlets and
 smelling-bottle, doing a little in water colors, dabbling a little in
 Italian, playing a little on the harp, writing in vulgar albums and
 painting on senseless screens? Do you prefer that?” To which I answer,
 “Emphatically, yes.” I solidly prefer it to the new female education, for
 this reason, that I can see in it an intellectual design, while there is
 none in the other. I am by no means sure that even in point of practical
 fact that elegant female would not have been more than a match for most of
 the inelegant females. I fancy Jane Austen was stronger, sharper and
 shrewder than Charlotte Bronte; I am quite certain she was stronger,
 sharper and shrewder than George Eliot. She could do one thing neither of
 them could do: she could coolly and sensibly describe a man. I am not sure
 that the old great lady who could only smatter Italian was not more
 vigorous than the new great lady who can only stammer American; nor am I
 certain that the bygone duchesses who were scarcely successful when they
 painted Melrose Abbey, were so much more weak-minded than the modern
 duchesses who paint only their own faces, and are bad at that. But that is
 not the point. What was the theory, what was the idea, in their old, weak
 water-colors and their shaky Italian? The idea was the same which in a
 ruder rank expressed itself in home-made wines and hereditary recipes; and
 which still, in a thousand unexpected ways, can be found clinging to the
 women of the poor. It was the idea I urged in the second part of this
 book: that the world must keep one great amateur, lest we all become
 artists and perish. Somebody must renounce all specialist conquests, that
 she may conquer all the conquerors. That she may be a queen of life, she
 must not be a private soldier in it. I do not think the elegant female
 with her bad Italian was a perfect product, any more than I think the slum
 woman talking gin and funerals is a perfect product; alas! there are few
 perfect products. But they come from a comprehensible idea; and the new
 woman comes from nothing and nowhere. It is right to have an ideal, it is
 right to have the right ideal, and these two have the right ideal. The
 slum mother with her funerals is the degenerate daughter of Antigone, the
 obstinate priestess of the household gods. The lady talking bad Italian
 was the decayed tenth cousin of Portia, the great and golden Italian lady,
 the Renascence amateur of life, who could be a barrister because she could
 be anything. Sunken and neglected in the sea of modern monotony and
 imitation, the types hold tightly to their original truths. Antigone,
 ugly, dirty and often drunken, will still bury her father. The elegant
 female, vapid and fading away to nothing, still feels faintly the
 fundamental difference between herself and her husband: that he must be
 Something in the City, that she may be everything in the country.

 There was a time when you and I and all of us were all very close to God;
 so that even now the color of a pebble (or a paint), the smell of a flower
 (or a firework), comes to our hearts with a kind of authority and
 certainty; as if they were fragments of a muddled message, or features of
 a forgotten face. To pour that fiery simplicity upon the whole of life is
 the only real aim of education; and closest to the child comes the woman—she
 understands. To say what she understands is beyond me; save only this,
 that it is not a solemnity. Rather it is a towering levity, an uproarious
 amateurishness of the universe, such as we felt when we were little, and
 would as soon sing as garden, as soon paint as run. To smatter the tongues
 of men and angels, to dabble in the dreadful sciences, to juggle with
 pillars and pyramids and toss up the planets like balls, this is that
 inner audacity and indifference which the human soul, like a conjurer
 catching oranges, must keep up forever. This is that insanely frivolous
 thing we call sanity. And the elegant female, drooping her ringlets over
 her water-colors, knew it and acted on it. She was juggling with frantic
 and flaming suns. She was maintaining the bold equilibrium of
 inferiorities which is the most mysterious of superiorities and perhaps
 the most unattainable. She was maintaining the prime truth of woman, the
 universal mother: that if a thing is worth doing, it is worth doing badly.

 PART FIVE. THE HOME OF MAN

 I. THE EMPIRE OF THE INSECT

 A cultivated Conservative friend of mine once exhibited great distress
 because in a gay moment I once called Edmund Burke an atheist. I need
 scarcely say that the remark lacked something of biographical precision;
 it was meant to. Burke was certainly not an atheist in his conscious
 cosmic theory, though he had not a special and flaming faith in God, like
 Robespierre. Nevertheless, the remark had reference to a truth which it is
 here relevant to repeat. I mean that in the quarrel over the French
 Revolution, Burke did stand for the atheistic attitude and mode of
 argument, as Robespierre stood for the theistic. The Revolution appealed
 to the idea of an abstract and eternal justice, beyond all local custom or
 convenience. If there are commands of God, then there must be rights of
 man. Here Burke made his brilliant diversion; he did not attack the
 Robespierre doctrine with the old mediaeval doctrine of jus divinum
 (which, like the Robespierre doctrine, was theistic), he attacked it with
 the modern argument of scientific relativity; in short, the argument of
 evolution. He suggested that humanity was everywhere molded by or fitted
 to its environment and institutions; in fact, that each people practically
 got, not only the tyrant it deserved, but the tyrant it ought to have. “I
 know nothing of the rights of men,” he said, “but I know something of the
 rights of Englishmen.” There you have the essential atheist. His argument
 is that we have got some protection by natural accident and growth; and
 why should we profess to think beyond it, for all the world as if we were
 the images of God! We are born under a House of Lords, as birds under a
 house of leaves; we live under a monarchy as niggers live under a tropic
 sun; it is not their fault if they are slaves, and it is not ours if we
 are snobs. Thus, long before Darwin struck his great blow at democracy,
 the essential of the Darwinian argument had been already urged against the
 French Revolution. Man, said Burke in effect, must adapt himself to
 everything, like an animal; he must not try to alter everything, like an
 angel. The last weak cry of the pious, pretty, half-artificial optimism
 and deism of the eighteenth century came in the voice of Sterne, saying,
 “God tempers the wind to the shorn lamb.” And Burke, the iron
 evolutionist, essentially answered, “No; God tempers the shorn lamb to the
 wind.” It is the lamb that has to adapt himself. That is, he either dies
 or becomes a particular kind of lamb who likes standing in a draught.

 The subconscious popular instinct against Darwinism was not a mere offense
 at the grotesque notion of visiting one’s grandfather in a cage in the
 Regent’s Park. Men go in for drink, practical jokes and many other
 grotesque things; they do not much mind making beasts of themselves, and
 would not much mind having beasts made of their forefathers. The real
 instinct was much deeper and much more valuable. It was this: that when
 once one begins to think of man as a shifting and alterable thing, it is
 always easy for the strong and crafty to twist him into new shapes for all
 kinds of unnatural purposes. The popular instinct sees in such
 developments the possibility of backs bowed and hunch-backed for their
 burden, or limbs twisted for their task. It has a very well-grounded guess
 that whatever is done swiftly and systematically will mostly be done by a
 successful class and almost solely in their interests. It has therefore a
 vision of inhuman hybrids and half-human experiments much in the style of
 Mr. Wells’s “Island of Dr. Moreau.” The rich man may come to breeding a
 tribe of dwarfs to be his jockeys, and a tribe of giants to be his
 hall-porters. Grooms might be born bow-legged and tailors born
 cross-legged; perfumers might have long, large noses and a crouching
 attitude, like hounds of scent; and professional wine-tasters might have
 the horrible expression of one tasting wine stamped upon their faces as
 infants. Whatever wild image one employs it cannot keep pace with the
 panic of the human fancy, when once it supposes that the fixed type called
 man could be changed. If some millionaire wanted arms, some porter must
 grow ten arms like an octopus; if he wants legs, some messenger-boy must
 go with a hundred trotting legs like a centipede. In the distorted mirror
 of hypothesis, that is, of the unknown, men can dimly see such monstrous
 and evil shapes; men run all to eye, or all to fingers, with nothing left
 but one nostril or one ear. That is the nightmare with which the mere
 notion of adaptation threatens us. That is the nightmare that is not so
 very far from the reality.

 It will be said that not the wildest evolutionist really asks that we
 should become in any way unhuman or copy any other animal. Pardon me, that
 is exactly what not merely the wildest evolutionists urge, but some of the
 tamest evolutionists too. There has risen high in recent history an
 important cultus which bids fair to be the religion of the future—which
 means the religion of those few weak-minded people who live in the future.
 It is typical of our time that it has to look for its god through a
 microscope; and our time has marked a definite adoration of the insect.
 Like most things we call new, of course, it is not at all new as an idea;
 it is only new as an idolatry. Virgil takes bees seriously but I doubt if
 he would have kept bees as carefully as he wrote about them. The wise king
 told the sluggard to watch the ant, a charming occupation—for a
 sluggard. But in our own time has appeared a very different tone, and more
 than one great man, as well as numberless intelligent men, have in our
 time seriously suggested that we should study the insect because we are
 his inferiors. The old moralists merely took the virtues of man and
 distributed them quite decoratively and arbitrarily among the animals. The
 ant was an almost heraldic symbol of industry, as the lion was of courage,
 or, for the matter of that, the pelican of charity. But if the mediaevals
 had been convinced that a lion was not courageous, they would have dropped
 the lion and kept the courage; if the pelican is not charitable, they
 would say, so much the worse for the pelican. The old moralists, I say,
 permitted the ant to enforce and typify man’s morality; they never allowed
 the ant to upset it. They used the ant for industry as the lark for
 punctuality; they looked up at the flapping birds and down at the crawling
 insects for a homely lesson. But we have lived to see a sect that does not
 look down at the insects, but looks up at the insects, that asks us
 essentially to bow down and worship beetles, like ancient Egyptians.

 Maurice Maeterlinck is a man of unmistakable genius, and genius always
 carries a magnifying glass. In the terrible crystal of his lens we have
 seen the bees not as a little yellow swarm, but rather in golden armies
 and hierarchies of warriors and queens. Imagination perpetually peers and
 creeps further down the avenues and vistas in the tubes of science, and
 one fancies every frantic reversal of proportions; the earwig striding
 across the echoing plain like an elephant, or the grasshopper coming
 roaring above our roofs like a vast aeroplane, as he leaps from
 Hertfordshire to Surrey. One seems to enter in a dream a temple of
 enormous entomology, whose architecture is based on something wilder than
 arms or backbones; in which the ribbed columns have the half-crawling look
 of dim and monstrous caterpillars; or the dome is a starry spider hung
 horribly in the void. There is one of the modern works of engineering that
 gives one something of this nameless fear of the exaggerations of an
 underworld; and that is the curious curved architecture of the under
 ground railway, commonly called the Twopenny Tube. Those squat archways,
 without any upright line or pillar, look as if they had been tunneled by
 huge worms who have never learned to lift their heads. It is the very
 underground palace of the Serpent, the spirit of changing shape and color,
 that is the enemy of man.

 But it is not merely by such strange aesthetic suggestions that writers
 like Maeterlinck have influenced us in the matter; there is also an
 ethical side to the business. The upshot of M. Maeterlinck’s book on bees
 is an admiration, one might also say an envy, of their collective
 spirituality; of the fact that they live only for something which he calls
 the Soul of the Hive. And this admiration for the communal morality of
 insects is expressed in many other modern writers in various quarters and
 shapes; in Mr. Benjamin Kidd’s theory of living only for the evolutionary
 future of our race, and in the great interest of some Socialists in ants,
 which they generally prefer to bees, I suppose, because they are not so
 brightly colored. Not least among the hundred evidences of this vague
 insectolatry are the floods of flattery poured by modern people on that
 energetic nation of the Far East of which it has been said that
 “Patriotism is its only religion”; or, in other words, that it lives only
 for the Soul of the Hive. When at long intervals of the centuries
 Christendom grows weak, morbid or skeptical, and mysterious Asia begins to
 move against us her dim populations and to pour them westward like a dark
 movement of matter, in such cases it has been very common to compare the
 invasion to a plague of lice or incessant armies of locusts. The Eastern
 armies were indeed like insects; in their blind, busy destructiveness, in
 their black nihilism of personal outlook, in their hateful indifference to
 individual life and love, in their base belief in mere numbers, in their
 pessimistic courage and their atheistic patriotism, the riders and raiders
 of the East are indeed like all the creeping things of the earth. But
 never before, I think, have Christians called a Turk a locust and meant it
 as a compliment. Now for the first time we worship as well as fear; and
 trace with adoration that enormous form advancing vast and vague out of
 Asia, faintly discernible amid the mystic clouds of winged creatures hung
 over the wasted lands, thronging the skies like thunder and discoloring
 the skies like rain; Beelzebub, the Lord of Flies.

 In resisting this horrible theory of the Soul of the Hive, we of
 Christendom stand not for ourselves, but for all humanity; for the
 essential and distinctive human idea that one good and happy man is an end
 in himself, that a soul is worth saving. Nay, for those who like such
 biological fancies it might well be said that we stand as chiefs and
 champions of a whole section of nature, princes of the house whose
 cognizance is the backbone, standing for the milk of the individual mother
 and the courage of the wandering cub, representing the pathetic chivalry
 of the dog, the humor and perversity of cats, the affection of the
 tranquil horse, the loneliness of the lion. It is more to the point,
 however, to urge that this mere glorification of society as it is in the
 social insects is a transformation and a dissolution in one of the
 outlines which have been specially the symbols of man. In the cloud and
 confusion of the flies and bees is growing fainter and fainter, as is
 finally disappearing, the idea of the human family. The hive has become
 larger than the house, the bees are destroying their captors; what the
 locust hath left, the caterpillar hath eaten; and the little house and
 garden of our friend Jones is in a bad way.

 II. THE FALLACY OF THE UMBRELLA STAND

 When Lord Morley said that the House of Lords must be either mended or
 ended, he used a phrase which has caused some confusion; because it might
 seem to suggest that mending and ending are somewhat similar things. I
 wish specially to insist on the fact that mending and ending are opposite
 things. You mend a thing because you like it; you end a thing because you
 don’t. To mend is to strengthen. I, for instance, disbelieve in oligarchy;
 so I would no more mend the House of Lords than I would mend a thumbscrew.
 On the other hand, I do believe in the family; therefore I would mend the
 family as I would mend a chair; and I will never deny for a moment that
 the modern family is a chair that wants mending. But here comes in the
 essential point about the mass of modern advanced sociologists. Here are
 two institutions that have always been fundamental with mankind, the
 family and the state. Anarchists, I believe, disbelieve in both. It is
 quite unfair to say that Socialists believe in the state, but do not
 believe in the family; thousands of Socialists believe more in the family
 than any Tory. But it is true to say that while anarchists would end both,
 Socialists are specially engaged in mending (that is, strengthening and
 renewing) the state; and they are not specially engaged in strengthening
 and renewing the family. They are not doing anything to define the
 functions of father, mother, and child, as such; they are not tightening
 the machine up again; they are not blackening in again the fading lines of
 the old drawing. With the state they are doing this; they are sharpening
 its machinery, they are blackening in its black dogmatic lines, they are
 making mere government in every way stronger and in some ways harsher than
 before. While they leave the home in ruins, they restore the hive,
 especially the stings. Indeed, some schemes of labor and Poor Law reform
 recently advanced by distinguished Socialists, amount to little more than
 putting the largest number of people in the despotic power of Mr. Bumble.
 Apparently, progress means being moved on—by the police.

 The point it is my purpose to urge might perhaps be suggested thus: that
 Socialists and most social reformers of their color are vividly conscious
 of the line between the kind of things that belong to the state and the
 kind of things that belong to mere chaos or uncoercible nature; they may
 force children to go to school before the sun rises, but they will not try
 to force the sun to rise; they will not, like Canute, banish the sea, but
 only the sea-bathers. But inside the outline of the state their lines are
 confused, and entities melt into each other. They have no firm instinctive
 sense of one thing being in its nature private and another public, of one
 thing being necessarily bond and another free. That is why piece by piece,
 and quite silently, personal liberty is being stolen from Englishmen, as
 personal land has been silently stolen ever since the sixteenth century.

 I can only put it sufficiently curtly in a careless simile. A Socialist
 means a man who thinks a walking-stick like an umbrella because they both
 go into the umbrella-stand. Yet they are as different as a battle-ax and a
 bootjack. The essential idea of an umbrella is breadth and protection. The
 essential idea of a stick is slenderness and, partly, attack. The stick is
 the sword, the umbrella is the shield, but it is a shield against another
 and more nameless enemy—the hostile but anonymous universe. More
 properly, therefore, the umbrella is the roof; it is a kind of collapsible
 house. But the vital difference goes far deeper than this; it branches off
 into two kingdoms of man’s mind, with a chasm between. For the point is
 this: that the umbrella is a shield against an enemy so actual as to be a
 mere nuisance; whereas the stick is a sword against enemies so entirely
 imaginary as to be a pure pleasure. The stick is not merely a sword, but a
 court sword; it is a thing of purely ceremonial swagger. One cannot
 express the emotion in any way except by saying that a man feels more like
 a man with a stick in his hand, just as he feels more like a man with a
 sword at his side. But nobody ever had any swelling sentiments about an
 umbrella; it is a convenience, like a door scraper. An umbrella is a
 necessary evil. A walking-stick is a quite unnecessary good. This, I
 fancy, is the real explanation of the perpetual losing of umbrellas; one
 does not hear of people losing walking sticks. For a walking-stick is a
 pleasure, a piece of real personal property; it is missed even when it is
 not needed. When my right hand forgets its stick may it forget its
 cunning. But anybody may forget an umbrella, as anybody might forget a
 shed that he has stood up in out of the rain. Anybody can forget a
 necessary thing.

 If I might pursue the figure of speech, I might briefly say that the whole
 Collectivist error consists in saying that because two men can share an
 umbrella, therefore two men can share a walking-stick. Umbrellas might
 possibly be replaced by some kind of common awnings covering certain
 streets from particular showers. But there is nothing but nonsense in the
 notion of swinging a communal stick; it is as if one spoke of twirling a
 communal mustache. It will be said that this is a frank fantasia and that
 no sociologists suggest such follies. Pardon me if they do. I will give a
 precise parallel to the case of confusion of sticks and umbrellas, a
 parallel from a perpetually reiterated suggestion of reform. At least
 sixty Socialists out of a hundred, when they have spoken of common
 laundries, will go on at once to speak of common kitchens. This is just as
 mechanical and unintelligent as the fanciful case I have quoted. Sticks
 and umbrellas are both stiff rods that go into holes in a stand in the
 hall. Kitchens and washhouses are both large rooms full of heat and damp
 and steam. But the soul and function of the two things are utterly
 opposite. There is only one way of washing a shirt; that is, there is only
 one right way. There is no taste and fancy in tattered shirts. Nobody
 says, “Tompkins likes five holes in his shirt, but I must say, give me the
 good old four holes.” Nobody says, “This washerwoman rips up the left leg
 of my pyjamas; now if there is one thing I insist on it is the right leg
 ripped up.” The ideal washing is simply to send a thing back washed. But
 it is by no means true that the ideal cooking is simply to send a thing
 back cooked. Cooking is an art; it has in it personality, and even
 perversity, for the definition of an art is that which must be personal
 and may be perverse. I know a man, not otherwise dainty, who cannot touch
 common sausages unless they are almost burned to a coal. He wants his
 sausages fried to rags, yet he does not insist on his shirts being boiled
 to rags. I do not say that such points of culinary delicacy are of high
 importance. I do not say that the communal ideal must give way to them.
 What I say is that the communal ideal is not conscious of their existence,
 and therefore goes wrong from the very start, mixing a wholly public thing
 with a highly individual one. Perhaps we ought to accept communal kitchens
 in the social crisis, just as we should accept communal cat’s-meat in a
 siege. But the cultured Socialist, quite at his ease, by no means in a
 siege, talks about communal kitchens as if they were the same kind of
 thing as communal laundries. This shows at the start that he
 misunderstands human nature. It is as different as three men singing the
 same chorus from three men playing three tunes on the same piano.

 III. THE DREADFUL DUTY OF GUDGE

 In the quarrel earlier alluded to between the energetic Progressive and
 the obstinate Conservative (or, to talk a tenderer language, between Hudge
 and Gudge), the state of cross-purposes is at the present moment acute.
 The Tory says he wants to preserve family life in Cindertown; the
 Socialist very reasonably points out to him that in Cindertown at present
 there isn’t any family life to preserve. But Hudge, the Socialist, in his
 turn, is highly vague and mysterious about whether he would preserve the
 family life if there were any; or whether he will try to restore it where
 it has disappeared. It is all very confusing. The Tory sometimes talks as
 if he wanted to tighten the domestic bonds that do not exist; the
 Socialist as if he wanted to loosen the bonds that do not bind anybody.
 The question we all want to ask of both of them is the original ideal
 question, “Do you want to keep the family at all?” If Hudge, the
 Socialist, does want the family he must be prepared for the natural
 restraints, distinctions and divisions of labor in the family. He must
 brace himself up to bear the idea of the woman having a preference for the
 private house and a man for the public house. He must manage to endure
 somehow the idea of a woman being womanly, which does not mean soft and
 yielding, but handy, thrifty, rather hard, and very humorous. He must
 confront without a quiver the notion of a child who shall be childish,
 that is, full of energy, but without an idea of independence;
 fundamentally as eager for authority as for information and butter-scotch.
 If a man, a woman and a child live together any more in free and sovereign
 households, these ancient relations will recur; and Hudge must put up with
 it. He can only avoid it by destroying the family, driving both sexes into
 sexless hives and hordes, and bringing up all children as the children of
 the state—like Oliver Twist. But if these stern words must be
 addressed to Hudge, neither shall Gudge escape a somewhat severe
 admonition. For the plain truth to be told pretty sharply to the Tory is
 this, that if he wants the family to remain, if he wants to be strong
 enough to resist the rending forces of our essentially savage commerce, he
 must make some very big sacrifices and try to equalize property. The
 overwhelming mass of the English people at this particular instant are
 simply too poor to be domestic. They are as domestic as they can manage;
 they are much more domestic than the governing class; but they cannot get
 what good there was originally meant to be in this institution, simply
 because they have not got enough money. The man ought to stand for a
 certain magnanimity, quite lawfully expressed in throwing money away: but
 if under given circumstances he can only do it by throwing the week’s food
 away, then he is not magnanimous, but mean. The woman ought to stand for a
 certain wisdom which is well expressed in valuing things rightly and
 guarding money sensibly; but how is she to guard money if there is no
 money to guard? The child ought to look on his mother as a fountain of
 natural fun and poetry; but how can he unless the fountain, like other
 fountains, is allowed to play? What chance have any of these ancient arts
 and functions in a house so hideously topsy-turvy; a house where the woman
 is out working and the man isn’t; and the child is forced by law to think
 his schoolmaster’s requirements more important than his mother’s? No,
 Gudge and his friends in the House of Lords and the Carlton Club must make
 up their minds on this matter, and that very quickly. If they are content
 to have England turned into a beehive and an ant-hill, decorated here and
 there with a few faded butterflies playing at an old game called
 domesticity in the intervals of the divorce court, then let them have
 their empire of insects; they will find plenty of Socialists who will give
 it to them. But if they want a domestic England, they must “shell out,” as
 the phrase goes, to a vastly greater extent than any Radical politician
 has yet dared to suggest; they must endure burdens much heavier than the
 Budget and strokes much deadlier than the death duties; for the thing to
 be done is nothing more nor less than the distribution of the great
 fortunes and the great estates. We can now only avoid Socialism by a
 change as vast as Socialism. If we are to save property, we must
 distribute property, almost as sternly and sweepingly as did the French
 Revolution. If we are to preserve the family we must revolutionize the
 nation.

 IV. A LAST INSTANCE

 And now, as this book is drawing to a close, I will whisper in the
 reader’s ear a horrible suspicion that has sometimes haunted me: the
 suspicion that Hudge and Gudge are secretly in partnership. That the
 quarrel they keep up in public is very much of a put-up job, and that the
 way in which they perpetually play into each other’s hands is not an
 everlasting coincidence. Gudge, the plutocrat, wants an anarchic
 industrialism; Hudge, the idealist, provides him with lyric praises of
 anarchy. Gudge wants women-workers because they are cheaper; Hudge calls
 the woman’s work “freedom to live her own life.” Gudge wants steady and
 obedient workmen, Hudge preaches teetotalism—to workmen, not to
 Gudge—Gudge wants a tame and timid population who will never take
 arms against tyranny; Hudge proves from Tolstoi that nobody must take arms
 against anything. Gudge is naturally a healthy and well-washed gentleman;
 Hudge earnestly preaches the perfection of Gudge’s washing to people who
 can’t practice it. Above all, Gudge rules by a coarse and cruel system of
 sacking and sweating and bi-sexual toil which is totally inconsistent with
 the free family and which is bound to destroy it; therefore Hudge,
 stretching out his arms to the universe with a prophetic smile, tells us
 that the family is something that we shall soon gloriously outgrow.

 I do not know whether the partnership of Hudge and Gudge is conscious or
 unconscious. I only know that between them they still keep the common man
 homeless. I only know I still meet Jones walking the streets in the gray
 twilight, looking sadly at the poles and barriers and low red goblin
 lanterns which still guard the house which is none the less his because he
 has never been in it.

 V. CONCLUSION

 Here, it may be said, my book ends just where it ought to begin. I have
 said that the strong centers of modern English property must swiftly or
 slowly be broken up, if even the idea of property is to remain among
 Englishmen. There are two ways in which it could be done, a cold
 administration by quite detached officials, which is called Collectivism,
 or a personal distribution, so as to produce what is called Peasant
 Proprietorship. I think the latter solution the finer and more fully
 human, because it makes each man as somebody blamed somebody for saying of
 the Pope, a sort of small god. A man on his own turf tastes eternity or,
 in other words, will give ten minutes more work than is required. But I
 believe I am justified in shutting the door on this vista of argument,
 instead of opening it. For this book is not designed to prove the case for
 Peasant Proprietorship, but to prove the case against modern sages who
 turn reform to a routine. The whole of this book has been a rambling and
 elaborate urging of one purely ethical fact. And if by any chance it
 should happen that there are still some who do not quite see what that
 point is, I will end with one plain parable, which is none the worse for
 being also a fact.

 A little while ago certain doctors and other persons permitted by modern
 law to dictate to their shabbier fellow-citizens, sent out an order that
 all little girls should have their hair cut short. I mean, of course, all
 little girls whose parents were poor. Many very unhealthy habits are
 common among rich little girls, but it will be long before any doctors
 interfere forcibly with them. Now, the case for this particular
 interference was this, that the poor are pressed down from above into such
 stinking and suffocating underworlds of squalor, that poor people must not
 be allowed to have hair, because in their case it must mean lice in the
 hair. Therefore, the doctors propose to abolish the hair. It never seems
 to have occurred to them to abolish the lice. Yet it could be done. As is
 common in most modern discussions the unmentionable thing is the pivot of
 the whole discussion. It is obvious to any Christian man (that is, to any
 man with a free soul) that any coercion applied to a cabman’s daughter
 ought, if possible, to be applied to a Cabinet Minister’s daughter. I will
 not ask why the doctors do not, as a matter of fact apply their rule to a
 Cabinet Minister’s daughter. I will not ask, because I know. They do not
 because they dare not. But what is the excuse they would urge, what is the
 plausible argument they would use, for thus cutting and clipping poor
 children and not rich? Their argument would be that the disease is more
 likely to be in the hair of poor people than of rich. And why? Because the
 poor children are forced (against all the instincts of the highly domestic
 working classes) to crowd together in close rooms under a wildly
 inefficient system of public instruction; and because in one out of the
 forty children there may be offense. And why? Because the poor man is so
 ground down by the great rents of the great ground landlords that his wife
 often has to work as well as he. Therefore she has no time to look after
 the children, therefore one in forty of them is dirty. Because the
 workingman has these two persons on top of him, the landlord sitting
 (literally) on his stomach, and the schoolmaster sitting (literally) on
 his head, the workingman must allow his little girl’s hair, first to be
 neglected from poverty, next to be poisoned by promiscuity, and, lastly,
 to be abolished by hygiene. He, perhaps, was proud of his little girl’s
 hair. But he does not count.

 Upon this simple principle (or rather precedent) the sociological doctor
 drives gayly ahead. When a crapulous tyranny crushes men down into the
 dirt, so that their very hair is dirty, the scientific course is clear. It
 would be long and laborious to cut off the heads of the tyrants; it is
 easier to cut off the hair of the slaves. In the same way, if it should
 ever happen that poor children, screaming with toothache, disturbed any
 schoolmaster or artistic gentleman, it would be easy to pull out all the
 teeth of the poor; if their nails were disgustingly dirty, their nails
 could be plucked out; if their noses were indecently blown, their noses
 could be cut off. The appearance of our humbler fellow-citizen could be
 quite strikingly simplified before we had done with him. But all this is
 not a bit wilder than the brute fact that a doctor can walk into the house
 of a free man, whose daughter’s hair may be as clean as spring flowers,
 and order him to cut it off. It never seems to strike these people that
 the lesson of lice in the slums is the wrongness of slums, not the
 wrongness of hair. Hair is, to say the least of it, a rooted thing. Its
 enemy (like the other insects and oriental armies of whom we have spoken)
 sweep upon us but seldom. In truth, it is only by eternal institutions
 like hair that we can test passing institutions like empires. If a house
 is so built as to knock a man’s head off when he enters it, it is built
 wrong.

 The mob can never rebel unless it is conservative, at least enough to have
 conserved some reasons for rebelling. It is the most awful thought in all
 our anarchy, that most of the ancient blows struck for freedom would not
 be struck at all to-day, because of the obscuration of the clean, popular
 customs from which they came. The insult that brought down the hammer of
 Wat Tyler might now be called a medical examination. That which Virginius
 loathed and avenged as foul slavery might now be praised as free love. The
 cruel taunt of Foulon, “Let them eat grass,” might now be represented as
 the dying cry of an idealistic vegetarian. Those great scissors of science
 that would snip off the curls of the poor little school children are
 ceaselessly snapping closer and closer to cut off all the corners and
 fringes of the arts and honors of the poor. Soon they will be twisting
 necks to suit clean collars, and hacking feet to fit new boots. It never
 seems to strike them that the body is more than raiment; that the Sabbath
 was made for man; that all institutions shall be judged and damned by
 whether they have fitted the normal flesh and spirit. It is the test of
 political sanity to keep your head. It is the test of artistic sanity to
 keep your hair on.

 Now the whole parable and purpose of these last pages, and indeed of all
 these pages, is this: to assert that we must instantly begin all over
 again, and begin at the other end. I begin with a little girl’s hair. That
 I know is a good thing at any rate. Whatever else is evil, the pride of a
 good mother in the beauty of her daughter is good. It is one of those
 adamantine tendernesses which are the touchstones of every age and race.
 If other things are against it, other things must go down. If landlords
 and laws and sciences are against it, landlords and laws and sciences must
 go down. With the red hair of one she-urchin in the gutter I will set fire
 to all modern civilization. Because a girl should have long hair, she
 should have clean hair; because she should have clean hair, she should not
 have an unclean home: because she should not have an unclean home, she
 should have a free and leisured mother; because she should have a free
 mother, she should not have an usurious landlord; because there should not
 be an usurious landlord, there should be a redistribution of property;
 because there should be a redistribution of property, there shall be a
 revolution. That little urchin with the gold-red hair, whom I have just
 watched toddling past my house, she shall not be lopped and lamed and
 altered; her hair shall not be cut short like a convict’s; no, all the
 kingdoms of the earth shall be hacked about and mutilated to suit her. She
 is the human and sacred image; all around her the social fabric shall sway
 and split and fall; the pillars of society shall be shaken, and the roofs
 of ages come rushing down, and not one hair of her head shall be harmed.

 THREE NOTES

 I. ON FEMALE SUFFRAGE

 Not wishing to overload this long essay with too many parentheses, apart
 from its thesis of progress and precedent, I append here three notes on
 points of detail that may possibly be misunderstood.

 The first refers to the female controversy. It may seem to many that I
 dismiss too curtly the contention that all women should have votes, even
 if most women do not desire them. It is constantly said in this connection
 that males have received the vote (the agricultural laborers for instance)
 when only a minority of them were in favor of it. Mr. Galsworthy, one of
 the few fine fighting intellects of our time, has talked this language in
 the “Nation.” Now, broadly, I have only to answer here, as everywhere in
 this book, that history is not a toboggan slide, but a road to be
 reconsidered and even retraced. If we really forced General Elections upon
 free laborers who definitely disliked General Elections, then it was a
 thoroughly undemocratic thing to do; if we are democrats we ought to undo
 it. We want the will of the people, not the votes of the people; and to
 give a man a vote against his will is to make voting more valuable than
 the democracy it declares.

 But this analogy is false, for a plain and particular reason. Many
 voteless women regard a vote as unwomanly. Nobody says that most voteless
 men regarded a vote as unmanly. Nobody says that any voteless men regarded
 it as unmanly. Not in the stillest hamlet or the most stagnant fen could
 you find a yokel or a tramp who thought he lost his sexual dignity by
 being part of a political mob. If he did not care about a vote it was
 solely because he did not know about a vote; he did not understand the
 word any better than Bimetallism. His opposition, if it existed, was
 merely negative. His indifference to a vote was really indifference.

 But the female sentiment against the franchise, whatever its size, is
 positive. It is not negative; it is by no means indifferent. Such women as
 are opposed to the change regard it (rightly or wrongly) as unfeminine.
 That is, as insulting certain affirmative traditions to which they are
 attached. You may think such a view prejudiced; but I violently deny that
 any democrat has a right to override such prejudices, if they are popular
 and positive. Thus he would not have a right to make millions of Moslems
 vote with a cross if they had a prejudice in favor of voting with a
 crescent. Unless this is admitted, democracy is a farce we need scarcely
 keep up. If it is admitted, the Suffragists have not merely to awaken an
 indifferent, but to convert a hostile majority.

 II. ON CLEANLINESS IN EDUCATION

 On re-reading my protest, which I honestly think much needed, against our
 heathen idolatry of mere ablution, I see that it may possibly be misread.
 I hasten to say that I think washing a most important thing to be taught
 both to rich and poor. I do not attack the positive but the relative
 position of soap. Let it be insisted on even as much as now; but let other
 things be insisted on much more. I am even ready to admit that cleanliness
 is next to godliness; but the moderns will not even admit godliness to be
 next to cleanliness. In their talk about Thomas Becket and such saints and
 heroes they make soap more important than soul; they reject godliness
 whenever it is not cleanliness. If we resent this about remote saints and
 heroes, we should resent it more about the many saints and heroes of the
 slums, whose unclean hands cleanse the world. Dirt is evil chiefly as
 evidence of sloth; but the fact remains that the classes that wash most
 are those that work least. Concerning these, the practical course is
 simple; soap should be urged on them and advertised as what it is—a
 luxury. With regard to the poor also the practical course is not hard to
 harmonize with our thesis. If we want to give poor people soap we must set
 out deliberately to give them luxuries. If we will not make them rich
 enough to be clean, then emphatically we must do what we did with the
 saints. We must reverence them for being dirty.

 III. ON PEASANT PROPRIETORSHIP

 I have not dealt with any details touching distributed ownership, or its
 possibility in England, for the reason stated in the text. This book deals
 with what is wrong, wrong in our root of argument and effort. This wrong
 is, I say, that we will go forward because we dare not go back. Thus the
 Socialist says that property is already concentrated into Trusts and
 Stores: the only hope is to concentrate it further in the State. I say the
 only hope is to unconcentrate it; that is, to repent and return; the only
 step forward is the step backward.

 But in connection with this distribution I have laid myself open to
 another potential mistake. In speaking of a sweeping redistribution, I
 speak of decision in the aim, not necessarily of abruptness in the means.
 It is not at all too late to restore an approximately rational state of
 English possessions without any mere confiscation. A policy of buying out
 landlordism, steadily adopted in England as it has already been adopted in
 Ireland (notably in Mr. Wyndham’s wise and fruitful Act), would in a very
 short time release the lower end of the see-saw and make the whole plank
 swing more level. The objection to this course is not at all that it would
 not do, only that it will not be done. If we leave things as they are,
 there will almost certainly be a crash of confiscation. If we hesitate, we
 shall soon have to hurry. But if we start doing it quickly we have still
 time to do it slowly.

 This point, however, is not essential to my book. All I have to urge
 between these two boards is that I dislike the big Whiteley shop, and that
 I dislike Socialism because it will (according to Socialists) be so like
 that shop. It is its fulfilment, not its reversal. I do not object to
 Socialism because it will revolutionize our commerce, but because it will
 leave it so horribly the same.

*** END OF THE PROJECT GUTENBERG EBOOK WHAT'S WRONG WITH THE WORLD ***

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/7210598018930261677_1717-cover.png
What's Wrong with the World

G. K. Chesterton

v'8
ek

