
The Waves


by


Virginia Woolf

*

an ebook published by e e e

epubebookeditions.com.au

The sun had not yet risen. The sea was indistinguishable from the sky,
except that the sea was slightly creased as if a cloth had wrinkles in it.
Gradually as the sky whitened a dark line lay on the horizon dividing the sea
from the sky and the grey cloth became barred with thick strokes moving, one
after another, beneath the surface, following each other, pursuing each other,
perpetually.

As they neared the shore each bar rose, heaped itself, broke and swept a
thin veil of white water across the sand. The wave paused, and then drew out
again, sighing like a sleeper whose breath comes and goes unconsciously.
Gradually the dark bar on the horizon became clear as if the sediment in an old
wine-bottle had sunk and left the glass green. Behind it, too, the sky cleared
as if the white sediment there had sunk, or as if the arm of a woman couched
beneath the horizon had raised a lamp and flat bars of white, green and yellow
spread across the sky like the blades of a fan. Then she raised her lamp higher
and the air seemed to become fibrous and to tear away from the green surface
flickering and flaming in red and yellow fibres like the smoky fire that roars
from a bonfire. Gradually the fibres of the burning bonfire were fused into one
haze, one incandescence which lifted the weight of the woollen grey sky on top
of it and turned it to a million atoms of soft blue. The surface of the sea
slowly became transparent and lay rippling and sparkling until the dark stripes
were almost rubbed out. Slowly the arm that held the lamp raised it higher and
then higher until a broad flame became visible; an arc of fire burnt on the rim
of the horizon, and all round it the sea blazed gold.

The light struck upon the trees in the garden, making one leaf
transparent and then another. One bird chirped high up; there was a pause;
another chirped lower down. The sun sharpened the walls of the house, and
rested like the tip of a fan upon a white blind and made a blue finger-print of
shadow under the leaf by the bedroom window. The blind stirred slightly, but
all within was dim and unsubstantial. The birds sang their blank melody
outside.


'I see a ring,' said Bernard, 'hanging above me. It quivers and hangs in a
loop of light.'

'I see a slab of pale yellow,' said Susan, 'spreading away until it meets a
purple stripe.'

'I hear a sound,' said Rhoda, 'cheep, chirp; cheep chirp; going up and
down.'

'I see a globe,' said Neville, 'hanging down in a drop against the enormous
flanks of some hill.'

'I see a crimson tassel,' said Jinny, 'twisted with gold threads.'

'I hear something stamping,' said Louis. 'A great beast's foot is chained.
It stamps, and stamps, and stamps.'

'Look at the spider's web on the corner of the balcony,' said Bernard. 'It
has beads of water on it, drops of white light.'

'The leaves are gathered round the window like pointed ears,' said
Susan.

'A shadow falls on the path,' said Louis, 'like an elbow bent.'

'Islands of light are swimming on the grass,' said Rhoda. 'They have fallen
through the trees.'

'The birds' eyes are bright in the tunnels between the leaves,' said
Neville.

'The stalks are covered with harsh, short hairs,' said Jinny, 'and drops of
water have stuck to them.'

'A caterpillar is curled in a green ring,' said Susan, 'notched with blunt
feet.'

'The grey-shelled snail draws across the path and flattens the blades behind
him,' said Rhoda.

'And burning lights from the window-panes flash in and out on the grasses,'
said Louis.

'Stones are cold to my feet,' said Neville. 'I feel each one, round or
pointed, separately.'

'The back of my hand burns,' said Jinny, 'but the palm is clammy and damp
with dew.'

'Now the cock crows like a spurt of hard, red water in the white tide,' said
Bernard.

'Birds are singing up and down and in and out all round us,' said Susan.

'The beast stamps; the elephant with its foot chained; the great brute on
the beach stamps,' said Louis.

'Look at the house,' said Jinny, 'with all its windows white with
blinds.'

'Cold water begins to run from the scullery tap,' said Rhoda, 'over the
mackerel in the bowl.'

'The walls are cracked with gold cracks,' said Bernard, 'and there are blue,
finger-shaped shadows of leaves beneath the windows.'

'Now Mrs Constable pulls up her thick black stockings,' said Susan.

'When the smoke rises, sleep curls off the roof like a mist,' said
Louis.

'The birds sang in chorus first,' said Rhoda. 'Now the scullery door is
unbarred. Off they fly. Off they fly like a fling of seed. But one sings by the
bedroom window alone.'

'Bubbles form on the floor of the saucepan,' said Jinny. 'Then they rise,
quicker and quicker, in a silver chain to the top.'

'Now Billy scrapes the fish-scales with a jagged knife on to a wooden
board,' said Neville.

'The dining-room window is dark blue now,' said Bernard, 'and the air
ripples above the chimneys.'

'A swallow is perched on the lightning-conductor,' said Susan. 'And Biddy
has smacked down the bucket on the kitchen flags.'

'That is the first stroke of the church bell,' said Louis. 'Then the others
follow; one, two; one, two; one, two.'

'Look at the table-cloth, flying white along the table,' said Rhoda. 'Now
there are rounds of white china, and silver streaks beside each plate.'

'Suddenly a bee booms in my ear,' said Neville. 'It is here; it is
past.'

'I burn, I shiver,' said Jinny, 'out of this sun, into this shadow.'

'Now they have all gone,' said Louis. 'I am alone. They have gone into the
house for breakfast, and I am left standing by the wall among the flowers. It
is very early, before lessons. Flower after flower is specked on the depths of
green. The petals are harlequins. Stalks rise from the black hollows beneath.
The flowers swim like fish made of light upon the dark, green waters. I hold a
stalk in my hand. I am the stalk. My roots go down to the depths of the world,
through earth dry with brick, and damp earth, through veins of lead and silver.
I am all fibre. All tremors shake me, and the weight of the earth is pressed to
my ribs. Up here my eyes are green leaves, unseeing. I am a boy in grey
flannels with a belt fastened by a brass snake up here. Down there my eyes are
the lidless eyes of a stone figure in a desert by the Nile. I see women passing
with red pitchers to the river; I see camels swaying and men in turbans. I hear
tramplings, tremblings, stirrings round me.

'Up here Bernard, Neville, Jinny and Susan (but not Rhoda) skim the
flower-beds with their nets. They skim the butterflies from the nodding tops of
the flowers. They brush the surface of the world. Their nets are full of
fluttering wings. "Louis! Louis! Louis!" they shout. But they cannot see me. I
am on the other side of the hedge. There are only little eye-holes among the
leaves. Oh Lord, let them pass. Lord, let them lay their butterflies on a
pocket-handkerchief on the gravel. Let them count out their tortoise-shells,
their red admirals and cabbage whites. But let me be unseen. I am green as a
yew tree in the shade of the hedge. My hair is made of leaves. I am rooted to
the middle of the earth. My body is a stalk. I press the stalk. A drop oozes
from the hole at the mouth and slowly, thickly, grows larger and larger. Now
something pink passes the eyehole. Now an eye-beam is slid through the chink.
Its beam strikes me. I am a boy in a grey flannel suit. She has found me. I am
struck on the nape of the neck. She has kissed me. All is shattered.'

'I was running,' said Jinny, 'after breakfast. I saw leaves moving in a hole
in the hedge. I thought "That is a bird on its nest." I parted them and looked;
but there was no bird on a nest. The leaves went on moving. I was frightened. I
ran past Susan, past Rhoda, and Neville and Bernard in the tool-house talking.
I cried as I ran, faster and faster. What moved the leaves? What moves my
heart, my legs? And I dashed in here, seeing you green as a bush, like a
branch, very still, Louis, with your eyes fixed. "Is he dead?" I thought, and
kissed you, with my heart jumping under my pink frock like the leaves, which go
on moving, though there is nothing to move them. Now I smell geraniums; I smell
earth mould. I dance. I ripple. I am thrown over you like a net of light. I lie
quivering flung over you.'

'Through the chink in the hedge,' said Susan, 'I saw her kiss him. I raised
my head from my flower-pot and looked through a chink in the hedge. I saw her
kiss him. I saw them, Jinny and Louis, kissing. Now I will wrap my agony inside
my pocket-handkerchief. It shall be screwed tight into a ball. I will go to the
beech wood alone, before lessons. I will not sit at a table, doing sums. I will
not sit next Jinny and next Louis. I will take my anguish and lay it upon the
roots under the beech trees. I will examine it and take it between my fingers.
They will not find me. I shall eat nuts and peer for eggs through the brambles
and my hair will be matted and I shall sleep under hedges and drink water from
ditches and die there.'

'Susan has passed us,' said Bernard. 'She has passed the tool-house door
with her handkerchief screwed into a ball. She was not crying, but her eyes,
which are so beautiful, were narrow as cats' eyes before they spring. I shall
follow her, Neville. I shall go gently behind her, to be at hand, with my
curiosity, to comfort her when she bursts out in a rage and thinks, "I am
alone."

'Now she walks across the field with a swing, nonchalantly, to deceive us.
Then she comes to the dip; she thinks she is unseen; she begins to run with her
fists clenched in front of her. Her nails meet in the ball of her
pocket-handkerchief. She is making for the beech woods out of the light. She
spreads her arms as she comes to them and takes to the shade like a swimmer.
But she is blind after the light and trips and flings herself down on the roots
under the trees, where the light seems to pant in and out, in and out. The
branches heave up and down. There is agitation and trouble here. There is
gloom. The light is fitful. There is anguish here. The roots make a skeleton on
the ground, with dead leaves heaped in the angles. Susan has spread her anguish
out. Her pocket-handkerchief is laid on the roots of the beech trees and she
sobs, sitting crumpled where she has fallen.'

'I saw her kiss him,' said Susan. 'I looked between the leaves and saw her.
She danced in flecked with diamonds light as dust. And I am squat, Bernard, I
am short. I have eyes that look close to the ground and see insects in the
grass. The yellow warmth in my side turned to stone when I saw Jinny kiss
Louis. I shall eat grass and die in a ditch in the brown water where dead
leaves have rotted.'

'I saw you go,' said Bernard. 'As you passed the door of the tool-house I
heard you cry "I am unhappy." I put down my knife. I was making boats out of
firewood with Neville. And my hair is untidy, because when Mrs Constable told
me to brush it there was a fly in a web, and I asked, "Shall I free the fly?
Shall I let the fly be eaten?" So I am late always. My hair is unbrushed and
these chips of wood stick in it. When I heard you cry I followed you, and saw
you put down your handkerchief, screwed up, with its rage, with its hate,
knotted in it. But soon that will cease. Our bodies are close now. You hear me
breathe. You see the beetle too carrying off a leaf on its back. It runs this
way, then that way, so that even your desire while you watch the beetle, to
possess one single thing (it is Louis now) must waver, like the light in and
out of the beech leaves; and then words, moving darkly, in the depths of your
mind will break up this knot of hardness, screwed in your
pocket-handkerchief.'

'I love,' said Susan, 'and I hate. I desire one thing only. My eyes are
hard. Jinny's eyes break into a thousand lights. Rhoda's are like those pale
flowers to which moths come in the evening. Yours grow full and brim and never
break. But I am already set on my pursuit. I see insects in the grass. Though
my mother still knits white socks for me and hems pinafores and I am a child, I
love and I hate.'

'But when we sit together, close,' said Bernard, 'we melt into each other
with phrases. We are edged with mist. We make an unsubstantial territory.'

'I see the beetle,' said Susan. 'It is black, I see; it is green, I see; I
am tied down with single words. But you wander off; you slip away; you rise up
higher, with words and words in phrases.'

'Now,' said Bernard, 'let us explore. There is the white house lying among
the trees. It lies down there ever so far beneath us. We shall sink like
swimmers just touching the ground with the tips of their toes. We shall sink
through the green air of the leaves, Susan. We sink as we run. The waves close
over us, the beech leaves meet above our heads. There is the stable clock with
its gilt hands shining. Those are the flats and heights of the roofs of the
great house. There is the stable-boy clattering in the yard in rubber boots.
That is Elvedon.

'Now we have fallen through the tree-tops to the earth. The air no longer
rolls its long, unhappy, purple waves over us. We touch earth; we tread ground.
That is the close-clipped hedge of the ladies' garden. There they walk at noon,
with scissors, clipping roses. Now we are in the ringed wood with the wall
round it. This is Elvedon. I have seen signposts at the cross-roads with one
arm pointing "To Elvedon". No one has been there. The ferns smell very strong,
and there are red funguses growing beneath them. Now we wake the sleeping daws
who have never seen a human form; now we tread on rotten oak apples, red with
age and slippery. There is a ring of wall round this wood; nobody comes here.
Listen! That is the flop of a giant toad in the undergrowth; that is the patter
of some primeval fir-cone falling to rot among the ferns.

'Put your foot on this brick. Look over the wall. That is Elvedon. The lady
sits between the two long windows, writing. The gardeners sweep the lawn with
giant brooms. We are the first to come here. We are the discoverers of an
unknown land. Do not stir; if the gardeners saw us they would shoot us. We
should be nailed like stoats to the stable door. Look! Do not move. Grasp the
ferns tight on the top of the wall.'

'I see the lady writing. I see the gardeners sweeping,' said Susan. 'If we
died here, nobody would bury us.'

'Run!' said Bernard. 'Run! The gardener with the black beard has seen us! We
shall be shot! We shall be shot like jays and pinned to the wall! We are in a
hostile country. We must escape to the beech wood. We must hide under the
trees. I turned a twig as we came. There is a secret path. Bend as low as you
can. Follow without looking back. They will think we are foxes. Run!

'Now we are safe. Now we can stand upright again. Now we can stretch our
arms in this high canopy, in this vast wood. I hear nothing. That is only the
murmur of the waves in the air. That is a wood-pigeon breaking cover in the
tops of the beech trees. The pigeon beats the air; the pigeon beats the air
with wooden wings.'

'Now you trail away,' said Susan, 'making phrases. Now you mount like an
air-ball's string, higher and higher through the layers of the leaves, out of
reach. Now you lag. Now you tug at my skirts, looking back, making phrases. You
have escaped me. Here is the garden. Here is the hedge. Here is Rhoda on the
path rocking petals to and fro in her brown basin.'

'All my ships are white,' said Rhoda. 'I do not want red petals of
hollyhocks or geranium. I want white petals that float when I tip the basin up.
I have a fleet now swimming from shore to shore. I will drop a twig in as a
raft for a drowning sailor. I will drop a stone in and see bubbles rise from
the depths of the sea. Neville has gone and Susan has gone; Jinny is in the
kitchen garden picking currants with Louis perhaps. I have a short time alone,
while Miss Hudson spreads our copy-books on the schoolroom table. I have a
short space of freedom. I have picked all the fallen petals and made them swim.
I have put raindrops in some. I will plant a lighthouse here, a head of Sweet
Alice. And I will now rock the brown basin from side to side so that my ships
may ride the waves. Some will founder. Some will dash themselves against the
cliffs. One sails alone. That is my ship. It sails into icy caverns where the
sea-bear barks and stalactites swing green chains. The waves rise; their crests
curl; look at the lights on the mastheads. They have scattered, they have
foundered, all except my ship, which mounts the wave and sweeps before the gale
and reaches the islands where the parrots chatter and the creepers...'

'Where is Bernard?' said Neville. 'He has my knife. We were in the tool-shed
making boats, and Susan came past the door. And Bernard dropped his boat and
went after her taking my knife, the sharp one that cuts the keel. He is like a
dangling wire, a broken bell-pull, always twangling. He is like the seaweed
hung outside the window, damp now, now dry. He leaves me in the lurch; he
follows Susan; and if Susan cries he will take my knife and tell her stories.
The big blade is an emperor; the broken blade a Negro. I hate dangling things;
I hate dampish things. I hate wandering and mixing things together. Now the
bell rings and we shall be late. Now we must drop our toys. Now we must go in
together. The copy-books are laid out side by side on the green baize
table.'

'I will not conjugate the verb,' said Louis, 'until Bernard has said it. My
father is a banker in Brisbane and I speak with an Australian accent. I will
wait and copy Bernard. He is English. They are all English. Susan's father is a
clergyman. Rhoda has no father. Bernard and Neville are the sons of gentlemen.
Jinny lives with her grandmother in London. Now they suck their pens. Now they
twist their copy-books, and, looking sideways at Miss Hudson, count the purple
buttons on her bodice. Bernard has a chip in his hair. Susan has a red look in
her eyes. Both are flushed. But I am pale; I am neat, and my knickerbockers are
drawn together by a belt with a brass snake. I know the lesson by heart. I know
more than they will ever know. I knew my cases and my genders; I could know
everything in the world if I wished. But I do not wish to come to the top and
say my lesson. My roots are threaded, like fibres in a flower-pot, round and
round about the world. I do not wish to come to the top and live in the light
of this great clock, yellow-faced, which ticks and ticks. Jinny and Susan,
Bernard and Neville bind themselves into a thong with which to lash me. They
laugh at my neatness, at my Australian accent. I will now try to imitate
Bernard softly lisping Latin.'

'Those are white words,' said Susan, 'like stones one picks up by the
seashore.'

'They flick their tails right and left as I speak them,' said Bernard. 'They
wag their tails; they flick their tails; they move through the air in flocks,
now this way, now that way, moving all together, now dividing, now coming
together.'

'Those are yellow words, those are fiery words,' said Jinny. 'I should like
a fiery dress, a yellow dress, a fulvous dress to wear in the evening.'

'Each tense,' said Neville, 'means differently. There is an order in this
world; there are distinctions, there are differences in this world, upon whose
verge I step. For this is only a beginning.'

'Now Miss Hudson,' said Rhoda, 'has shut the book. Now the terror is
beginning. Now taking her lump of chalk she draws figures, six, seven, eight,
and then a cross and then a line on the blackboard. What is the answer? The
others look; they look with understanding. Louis writes; Susan writes; Neville
writes; Jinny writes; even Bernard has now begun to write. But I cannot write.
I see only figures. The others are handing in their answers, one by one. Now it
is my turn. But I have no answer. The others are allowed to go. They slam the
door. Miss Hudson goes. I am left alone to find an answer. The figures mean
nothing now. Meaning has gone. The clock ticks. The two hands are convoys
marching through a desert. The black bars on the clock face are green oases.
The long hand has marched ahead to find water. The other, painfully stumbles
among hot stones in the desert. It will die in the desert. The kitchen door
slams. Wild dogs bark far away. Look, the loop of the figure is beginning to
fill with time; it holds the world in it. I begin to draw a figure and the
world is looped in it, and I myself am outside the loop; which I now
join—so—and seal up, and make entire. The world is entire, and I am
outside of it, crying, "Oh save me, from being blown for ever outside the loop
of time!"'

'There Rhoda sits staring at the blackboard,' said Louis, 'in the
schoolroom, while we ramble off, picking here a bit of thyme, pinching here a
leaf of southernwood while Bernard tells a story. Her shoulder-blades meet
across her back like the wings of a small butterfly. And as she stares at the
chalk figures, her mind lodges in those white circles, it steps through those
white loops into emptiness, alone. They have no meaning for her. She has no
answer for them. She has no body as the others have. And I, who speak with an
Australian accent, whose father is a banker in Brisbane, do not fear her as I
fear the others.'

'Let us now crawl,' said Bernard, 'under the canopy of the currant leaves,
and tell stories. Let us inhabit the underworld. Let us take possession of our
secret territory, which is lit by pendant currants like candelabra, shining red
on one side, black on the other. Here, Jinny, if we curl up close, we can sit
under the canopy of the currant leaves and watch the censers swing. This is our
universe. The others pass down the carriage-drive. The skirts of Miss Hudson
and Miss Curry sweep by like candle extinguishers. Those are Susan's white
socks. Those are Louis' neat sand-shoes firmly printing the gravel. Here come
warm gusts of decomposing leaves, of rotting vegetation. We are in a swamp now;
in a malarial jungle. There is an elephant white with maggots, killed by an
arrow shot dead in its eye. The bright eyes of hopping birds—eagles,
vultures—are apparent. They take us for fallen trees. They pick at a
worm—that is a hooded cobra—and leave it with a festering brown
scar to be mauled by lions. This is our world, lit with crescents and stars of
light; and great petals half transparent block the openings like purple
windows. Everything is strange. Things are huge and very small. The stalks of
flowers are thick as oak trees. Leaves are high as the domes of vast
cathedrals. We are giants, lying here, who can make forests quiver.'

'This is here,' said Jinny, 'this is now. But soon we shall go. Soon Miss
Curry will blow her whistle. We shall walk. We shall part. You will go to
school. You will have masters wearing crosses with white ties. I shall have a
mistress in a school on the East Coast who sits under a portrait of Queen
Alexandra. That is where I am going, and Susan and Rhoda. This is only here;
this is only now. Now we lie under the currant bushes and every time the breeze
stirs we are mottled all over. My hand is like a snake's skin. My knees are
pink floating islands. Your face is like an apple tree netted under.'

'The heat is going,' said Bernard, 'from the Jungle. The leaves flap black
wings over us. Miss Curry has blown her whistle on the terrace. We must creep
out from the awning of the currant leaves and stand upright. There are twigs in
your hair, Jinny. There is a green caterpillar on your neck. We must form, two
by two. Miss Curry is taking us for a brisk walk, while Miss Hudson sits at her
desk settling her accounts.'

'It is dull,' said Jinny, 'walking along the high road with no windows to
look at, with no bleared eyes of blue glass let into the pavement.'

'We must form into pairs,' said Susan, 'and walk in order, not shuffling our
feet, not lagging, with Louis going first to lead us, because Louis is alert
and not a wool-gatherer.'

'Since I am supposed,' said Neville, 'to be too delicate to go with them,
since I get so easily tired and then am sick, I will use this hour of solitude,
this reprieve from conversation, to coast round the purlieus of the house and
recover, if I can, by standing on the same stair half-way up the landing, what
I felt when I heard about the dead man through the swing-door last night when
cook was shoving in and out the dampers. He was found with his throat cut. The
apple-tree leaves became fixed in the sky; the moon glared; I was unable to
lift my foot up the stair. He was found in the gutter. His blood gurgled down
the gutter. His jowl was white as a dead codfish. I shall call this stricture,
this rigidity, "death among the apple trees" for ever. There were the floating,
pale-grey clouds; and the immitigable tree; the implacable tree with its
greaved silver bark. The ripple of my life was unavailing. I was unable to pass
by. There was an obstacle. "I cannot surmount this unintelligible obstacle," I
said. And the others passed on. But we are doomed, all of us, by the apple
trees, by the immitigable tree which we cannot pass.

'Now the stricture and rigidity are over; and I will continue to make my
survey of the purlieus of the house in the late afternoon, in the sunset, when
the sun makes oleaginous spots on the linoleum, and a crack of light kneels on
the wall, making the chair legs look broken.'

'I saw Florrie in the kitchen garden,' said Susan, 'as we came back from our
walk, with the washing blown out round her, the pyjamas, the drawers, the
night-gowns blown tight. And Ernest kissed her. He was in his green baize
apron, cleaning silver; and his mouth was sucked like a purse in wrinkles and
he seized her with the pyjamas blown out hard between them. He was blind as a
bull, and she swooned in anguish, only little veins streaking her white cheeks
red. Now though they pass plates of bread and butter and cups of milk at
tea-time I see a crack in the earth and hot steam hisses up; and the urn roars
as Ernest roared, and I am blown out hard like the pyjamas, even while my teeth
meet in the soft bread and butter, and I lap the sweet milk. I am not afraid of
heat, nor of the frozen winter. Rhoda dreams, sucking a crust soaked in milk;
Louis regards the wall opposite with snail-green eyes; Bernard moulds his bread
into pellets and calls them "people". Neville with his clean and decisive ways
has finished. He has rolled his napkin and slipped it through the silver ring.
Jinny spins her fingers on the table-cloth, as if they were dancing in the
sunshine, pirouetting. But I am not afraid of the heat or of the frozen
winter.'

'Now,' said Louis, 'we all rise; we all stand up. Miss Curry spreads wide
the black book on the harmonium. It is difficult not to weep as we sing, as we
pray that God may keep us safe while we sleep, calling ourselves little
children. When we are sad and trembling with apprehension it is sweet to sing
together, leaning slightly, I towards Susan, Susan towards Bernard, clasping
hands, afraid of much, I of my accent, Rhoda of figures; yet resolute to
conquer.'

'We troop upstairs like ponies,' said Bernard, 'stamping, clattering one
behind another to take our turns in the bathroom. We buffet, we tussle, we
spring up and down on the hard, white beds. My turn has come. I come now.

'Mrs Constable, girt in a bath-towel, takes her lemon-coloured sponge and
soaks it in water; it turns chocolate-brown; it drips; and, holding it high
above me, shivering beneath her, she squeezes it. Water pours down the runnel
of my spine. Bright arrows of sensation shoot on either side. I am covered with
warm flesh. My dry crannies are wetted; my cold body is warmed; it is sluiced
and gleaming. Water descends and sheets me like an eel. Now hot towels envelop
me, and their roughness, as I rub my back, makes my blood purr. Rich and heavy
sensations form on the roof of my mind; down showers the day—the woods;
and Elvedon; Susan and the pigeon. Pouring down the walls of my mind, running
together, the day falls copious, resplendent. Now I tie my pyjamas loosely
round me, and lie under this thin sheet afloat in the shallow light which is
like a film of water drawn over my eyes by a wave. I hear through it far off,
far away, faint and far, the chorus beginning; wheels; dogs; men shouting;
church bells; the chorus beginning.'

'As I fold up my frock and my chemise,' said Rhoda, 'so I put off my
hopeless desire to be Susan, to be Jinny. But I will stretch my toes so that
they touch the rail at the end of the bed; I will assure myself, touching the
rail, of something hard. Now I cannot sink; cannot altogether fall through the
thin sheet now. Now I spread my body on this frail mattress and hang suspended.
I am above the earth now. I am no longer upright, to be knocked against and
damaged. All is soft, and bending. Walls and cupboards whiten and bend their
yellow squares on top of which a pale glass gleams. Out of me now my mind can
pour. I can think of my Armadas sailing on the high waves. I am relieved of
hard contacts and collisions. I sail on alone under the white cliffs. Oh, but I
sink, I fall! That is the corner of the cupboard; that is the nursery
looking-glass. But they stretch, they elongate. I sink down on the black plumes
of sleep; its thick wings are pressed to my eyes. Travelling through darkness I
see the stretched flower-beds, and Mrs Constable runs from behind the corner of
the pampas-grass to say my aunt has come to fetch me in a carriage. I mount; I
escape; I rise on spring-heeled boots over the tree-tops. But I am now fallen
into the carriage at the hall door, where she sits nodding yellow plumes with
eyes hard like glazed marbles. Oh, to awake from dreaming! Look, there is the
chest of drawers. Let me pull myself out of these waters. But they heap
themselves on me; they sweep me between their great shoulders; I am turned; I
am tumbled; I am stretched, among these long lights, these long waves, these
endless paths, with people pursuing, pursuing.'


The sun rose higher. Blue waves, green waves swept a quick fan over the
beach, circling the spike of sea-holly and leaving shallow pools of light here
and there on the sand. A faint black rim was left behind them. The rocks which
had been misty and soft hardened and were marked with red clefts.

Sharp stripes of shadow lay on the grass, and the dew dancing on the tips
of the flowers and leaves made the garden like a mosaic of single sparks not
yet formed into one whole. The birds, whose breasts were specked canary and
rose, now sang a strain or two together, wildly, like skaters rollicking
arm-in-arm, and were suddenly silent, breaking asunder.

The sun laid broader blades upon the house. The light touched something
green in the window corner and made it a lump of emerald, a cave of pure green
like stoneless fruit. It sharpened the edges of chairs and tables and stitched
white table-cloths with fine gold wires. As the light increased a bud here and
there split asunder and shook out flowers, green veined and quivering, as
if the effort of opening had set them rocking, and pealing a faint
carillon as they beat their frail clappers against their white walls.
Everything became softly amorphous, as if the china of the plate flowed and the
steel of the knife were liquid. Meanwhile the concussion of the waves breaking
fell with muffled thuds, like logs falling, on the shore.


'Now,' said Bernard, 'the time has come. The day has come. The cab is at the
door. My huge box bends George's bandy-legs even wider. The horrible ceremony
is over, the tips, and the good-byes in the hall. Now there is this gulping
ceremony with my mother, this hand-shaking ceremony with my father; now I must
go on waving, I must go on waving, till we turn the corner. Now that ceremony
is over. Heaven be praised, all ceremonies are over. I am alone; I am going to
school for the first time.

'Everybody seems to be doing things for this moment only; and never again.
Never again. The urgency of it all is fearful. Everybody knows I am going to
school, going to school for the first time. "That boy is going to school for
the first time," says the housemaid, cleaning the steps. I must not cry. I must
behold them indifferently. Now the awful portals of the station gape; "the
moon-faced clock regards me." I must make phrases and phrases and so interpose
something hard between myself and the stare of housemaids, the stare of clocks,
staring faces, indifferent faces, or I shall cry. There is Louis, there is
Neville, in long coats, carrying handbags, by the booking-office. They are
composed. But they look different.'

'Here is Bernard,' said Louis. 'He is composed; he is easy. He swings his
bag as he walks. I will follow Bernard, because he is not afraid. We are drawn
through the booking-office on to the platform as a stream draws twigs and
straws round the piers of a bridge. There is the very powerful, bottle-green
engine without a neck, all back and thighs, breathing steam. The guard blows
his whistle; the flag is dipped; without an effort, of its own momentum, like
an avalanche started by a gentle push, we start forward. Bernard spreads a rug
and plays knuckle-bones. Neville reads. London crumbles. London heaves and
surges. There is a bristling of chimneys and towers. There a white church;
there a mast among the spires. There a canal. Now there are open spaces with
asphalt paths upon which it is strange that people should now be walking. There
is a hill striped with red houses. A man crosses a bridge with a dog at his
heels. Now the red boy begins firing at a pheasant. The blue boy shoves him
aside. "My uncle is the best shot in England. My cousin is Master of
Foxhounds." Boasting begins. And I cannot boast, for my father is a banker in
Brisbane, and I speak with an Australian accent.'

'After all this hubbub,' said Neville, 'all this scuffling and hubbub, we
have arrived. This is indeed a moment—this is indeed a solemn moment. I
come, like a lord to his halls appointed. That is our founder; our illustrious
founder, standing in the courtyard with one foot raised. I salute our founder.
A noble Roman air hangs over these austere quadrangles. Already the lights are
lit in the form rooms. Those are laboratories perhaps; and that a library,
where I shall explore the exactitude of the Latin language, and step firmly
upon the well-laid sentences, and pronounce the explicit, the sonorous
hexameters of Virgil, of Lucretius; and chant with a passion that is never
obscure or formless the loves of Catullus, reading from a big book, a quarto
with margins. I shall lie, too, in the fields among the tickling grasses. I
shall lie with my friends under the towering elm trees.

'Behold, the Headmaster. Alas, that he should excite my ridicule. He is too
sleek, he is altogether too shiny and black, like some statue in a public
garden. And on the left side of his waistcoat, his taut, his drum-like
waistcoat, hangs a crucifix.'

'Old Crane,' said Bernard, 'now rises to address us. Old Crane, the
Headmaster, has a nose like a mountain at sunset, and a blue cleft in his chin,
like a wooded ravine, which some tripper has fired; like a wooded ravine seen
from the train window. He sways slightly, mouthing out his tremendous and
sonorous words. I love tremendous and sonorous words. But his words are too
hearty to be true. Yet he is by this time convinced of their truth. And when he
leaves the room, lurching rather heavily from side to side, and hurls his way
through the swing-doors, all the masters, lurching rather heavily from side to
side, hurl themselves also through the swing-doors. This is our first night at
school, apart from our sisters.'


'This is my first night at school,' said Susan, 'away from my father, away
from my home. My eyes swell; my eyes prick with tears. I hate the smell of pine
and linoleum. I hate the wind-bitten shrubs and the sanitary tiles. I hate the
cheerful jokes and the glazed look of everyone. I left my squirrel and my doves
for the boy to look after. The kitchen door slams, and shot patters among the
leaves when Percy fires at the rooks. All here is false; all is meretricious.
Rhoda and Jinny sit far off in brown serge, and look at Miss Lambert who sits
under a picture of Queen Alexandra reading from a book before her. There is
also a blue scroll of needlework embroidered by some old girl. If I do not
purse my lips, if I do not screw my handkerchief, I shall cry.'

'The purple light,' said Rhoda, 'in Miss Lambert's ring passes to and fro
across the black stain on the white page of the Prayer Book. It is a vinous, it
is an amorous light. Now that our boxes are unpacked in the dormitories, we sit
herded together under maps of the entire world. There are desks with wells for
the ink. We shall write our exercises in ink here. But here I am nobody. I have
no face. This great company, all dressed in brown serge, has robbed me of my
identity. We are all callous, unfriended. I will seek out a face, a composed, a
monumental face, and will endow it with omniscience, and wear it under my dress
like a talisman and then (I promise this) I will find some dingle in a wood
where I can display my assortment of curious treasures. I promise myself this.
So I will not cry.'

'That dark woman,' said Jinny, 'with high cheek-bones, has a shiny dress,
like a shell, veined, for wearing in the evening. That is nice for summer, but
for winter I should like a thin dress shot with red threads that would gleam in
the firelight. Then when the lamps were lit, I should put on my red dress and
it would be thin as a veil, and would wind about my body, and billow out as I
came into the room, pirouetting. It would make a flower shape as I sank down,
in the middle of the room, on a gilt chair. But Miss Lambert wears an opaque
dress, that falls in a cascade from her snow-white ruffle as she sits under a
picture of Queen Alexandra pressing one white finger firmly on the page. And we
pray.'

'Now we march, two by two,' said Louis, 'orderly, processional, into chapel.
I like the dimness that falls as we enter the sacred building. I like the
orderly progress. We file in; we seat ourselves. We put off our distinctions as
we enter. I like it now, when, lurching slightly, but only from his momentum,
Dr Crane mounts the pulpit and reads the lesson from a Bible spread on the back
of the brass eagle. I rejoice; my heart expands in his bulk, in his authority.
He lays the whirling dust clouds in my tremulous, my ignominiously agitated
mind—how we danced round the Christmas tree and handing parcels they
forgot me, and the fat woman said, "This little boy has no present," and gave
me a shiny Union Jack from the top of the tree, and I cried with fury—to
be remembered with pity. Now all is laid by his authority, his crucifix, and I
feel come over me the sense of the earth under me, and my roots going down and
down till they wrap themselves round some hardness at the centre. I recover my
continuity, as he reads. I become a figure in the procession, a spoke in the
huge wheel that turning, at last erects me, here and now. I have been in the
dark; I have been hidden; but when the wheel turns (as he reads) I rise into
this dim light where I just perceive, but scarcely, kneeling boys, pillars and
memorial brasses. There is no crudity here, no sudden kisses.'

'The brute menaces my liberty,' said Neville, 'when he prays. Unwarmed by
imagination, his words fall cold on my head like paving-stones, while the gilt
cross heaves on his waistcoat. The words of authority are corrupted by those
who speak them. I gibe and mock at this sad religion, at these tremulous,
grief-stricken figures advancing, cadaverous and wounded, down a white road
shadowed by fig trees where boys sprawl in the dust—naked boys; and
goatskins distended with wine hang at the tavern door. I was in Rome travelling
with my father at Easter; and the trembling figure of Christ's mother was borne
niddle-noddling along the streets; there went by also the stricken figure of
Christ in a glass case.

'Now I will lean sideways as if to scratch my thigh. So I shall see
Percival. There he sits, upright among the smaller fry. He breathes through his
straight nose rather heavily. His blue and oddly inexpressive eyes are fixed
with pagan indifference upon the pillar opposite. He would make an admirable
churchwarden. He should have a birch and beat little boys for misdemeanours. He
is allied with the Latin phrases on the memorial brasses. He sees nothing; he
hears nothing. He is remote from us all in a pagan universe. But look—he
flicks his hand to the back of his neck. For such gestures one falls hopelessly
in love for a lifetime. Dalton, Jones, Edgar and Bateman flick their hands to
the back of their necks likewise. But they do not succeed.'

'At last,' said Bernard, 'the growl ceases. The sermon ends. He has minced
the dance of the white butterflies at the door to powder. His rough and hairy
voice is like an unshaven chin. Now he lurches back to his seat like a drunken
sailor. It is an action that all the other masters will try to imitate; but,
being flimsy, being floppy, wearing grey trousers, they will only succeed in
making themselves ridiculous. I do not despise them. Their antics seem pitiable
in my eyes. I note the fact for future reference with many others in my
notebook. When I am grown up I shall carry a notebook—a fat book with
many pages, methodically lettered. I shall enter my phrases. Under B shall come
"Butterfly powder". If, in my novel, I describe the sun on the window-sill, I
shall look under B and find butterfly powder. That will be useful. The tree
"shades the window with green fingers". That will be useful. But alas! I am so
soon distracted—by a hair like twisted candy, by Celia's Prayer Book,
ivory covered. Louis' can contemplate nature, unwinking, by the hour. Soon I
fail, unless talked to. "The lake of my mind, unbroken by oars, heaves placidly
and soon sinks into an oily somnolence." That will be useful.'

'Now we move out of this cool temple, into the yellow playing-fields,' said
Louis. 'And, as it is a half-holiday (the Duke's birthday) we will settle among
the long grasses, while they play cricket. Could I be "they" I would choose it;
I would buckle on my pads and stride across the playing-field at the head of
the batsmen. Look now, how everybody follows Percival. He is heavy. He walks
clumsily down the field, through the long grass, to where the great elm trees
stand. His magnificence is that of some mediaeval commander. A wake of light
seems to lie on the grass behind him. Look at us trooping after him, his
faithful servants, to be shot like sheep, for he will certainly attempt some
forlorn enterprise and die in battle. My heart turns rough; it abrades my side
like a file with two edges: one, that I adore his magnificence; the other I
despise his slovenly accents—I who am so much his superior—and am
jealous.'

'And now,' said Neville, 'let Bernard begin. Let him burble on, telling us
stories, while we lie recumbent. Let him describe what we have all seen so that
it becomes a sequence. Bernard says there is always a story. I am a story.
Louis is a story. There is the story of the boot-boy, the story of the man with
one eye, the story of the woman who sells winkles. Let him burble on with his
story while I lie back and regard the stiff-legged figures of the padded
batsmen through the trembling grasses. It seems as if the whole world were
flowing and curving—on the earth the trees, in the sky the clouds. I look
up, through the trees, into the sky. The match seems to be played up there.
Faintly among the soft, white clouds I hear the cry "Run", I hear the cry
"How's that?" The clouds lose tufts of whiteness as the breeze dishevels them.
If that blue could stay for ever; if that hole could remain for ever; if this
moment could stay for ever—

'But Bernard goes on talking. Up they bubble—images. "Like a
camel,"..."a vulture." The camel is a vulture; the vulture a camel; for Bernard
is a dangling wire, loose, but seductive. Yes, for when he talks, when he makes
his foolish comparisons, a lightness comes over one. One floats, too, as if one
were that bubble; one is freed; I have escaped, one feels. Even the chubby
little boys (Dalton, Larpent and Baker) feel the same abandonment. They like
this better than the cricket. They catch the phrases as they bubble. They let
the feathery grasses tickle their noses. And then we all feel Percival lying
heavy among us. His curious guffaw seems to sanction our laughter. But now he
has rolled himself over in the long grass. He is, I think, chewing a stalk
between his teeth. He feels bored; I too feel bored. Bernard at once perceives
that we are bored. I detect a certain effort, an extravagance in his phrase, as
if he said "Look!" but Percival says "No." For he is always the first to detect
insincerity; and is brutal in the extreme. The sentence tails off feebly. Yes,
the appalling moment has come when Bernard's power fails him and there is no
longer any sequence and he sags and twiddles a bit of string and falls silent,
gaping as if about to burst into tears. Among the tortures and devastations of
life is this then—our friends are not able to finish their stories.'

'Now let me try,' said Louis, 'before we rise, before we go to tea, to fix
the moment in one effort of supreme endeavour. This shall endure. We are
parting; some to tea; some to the nets; I to show my essay to Mr Barker. This
will endure. From discord, from hatred (I despise dabblers in imagery—I
resent the power of Percival intensely) my shattered mind is pieced together by
some sudden perception. I take the trees, the clouds, to be witnesses of my
complete integration. I, Louis, I, who shall walk the earth these seventy
years, am born entire, out of hatred, out of discord. Here on this ring of
grass we have sat together, bound by the tremendous power of some inner
compulsion. The trees wave, the clouds pass. The time approaches when these
soliloquies shall be shared. We shall not always give out a sound like a beaten
gong as one sensation strikes and then another. Children, our lives have been
gongs striking; clamour and boasting; cries of despair; blows on the nape of
the neck in gardens.

'Now grass and trees, the travelling air blowing empty spaces in the blue
which they then recover, shaking the leaves which then replace themselves, and
our ring here, sitting, with our arms binding our knees, hint at some other
order, and better, which makes a reason everlastingly. This I see for a second,
and shall try tonight to fix in words, to forge in a ring of steel, though
Percival destroys it, as he blunders off, crushing the grasses, with the small
fry trotting subservient after him. Yet it is Percival I need; for it is
Percival who inspires poetry.'


'For how many months,' said Susan, 'for how many years, have I run up these
stairs, in the dismal days of winter, in the chilly days of spring? Now it is
midsummer. We go upstairs to change into white frocks to play
tennis—Jinny and I with Rhoda following after. I count each step as I
mount, counting each step something done with. So each night I tear off the old
day from the calendar, and screw it tight into a ball. I do this vindictively,
while Betty and Clara are on their knees. I do not pray. I revenge myself upon
the day. I wreak my spite upon its image. You are dead now, I say, school day,
hated day. They have made all the days of June—this is the
twenty-fifth—shiny and orderly, with gongs, with lessons, with orders to
wash, to change, to work, to eat. We listen to missionaries from China. We
drive off in brakes along the asphalt pavement, to attend concerts in halls. We
are shown galleries and pictures.

'At home the hay waves over the meadows. My father leans upon the stile,
smoking. In the house one door bangs and then another, as the summer air puffs
along the empty passages. Some old picture perhaps swings on the wall. A petal
drops from the rose in the jar. The farm wagons strew the hedges with tufts of
hay. All this I see, I always see, as I pass the looking-glass on the landing,
with Jinny in front and Rhoda lagging behind. Jinny dances. Jinny always dances
in the hall on the ugly, the encaustic tiles; she turns cartwheels in the
playground; she picks some flower forbiddenly, and sticks it behind her ear so
that Miss Perry's dark eyes smoulder with admiration, for Jinny, not me. Miss
Perry loves Jinny; and I could have loved her, but now love no one, except my
father, my doves and the squirrel whom I left in the cage at home for the boy
to look after.'

'I hate the small looking-glass on the stairs,' said Jinny. 'It shows our
heads only; it cuts off our heads. And my lips are too wide, and my eyes are
too close together; I show my gums too much when I laugh. Susan's head, with
its fell look, with its grass-green eyes which poets will love, Bernard said,
because they fall upon close white stitching, put mine out; even Rhoda's face,
mooning, vacant, is completed, like those white petals she used to swim in her
bowl. So I skip up the stairs past them, to the next landing, where the long
glass hangs and I see myself entire. I see my body and head in one now; for
even in this serge frock they are one, my body and my head. Look, when I move
my head I ripple all down my narrow body; even my thin legs ripple like a stalk
in the wind. I flicker between the set face of Susan and Rhoda's vagueness; I
leap like one of those flames that run between the cracks of the earth; I move,
I dance; I never cease to move and to dance. I move like the leaf that moved in
the hedge as a child and frightened me. I dance over these streaked, these
impersonal, distempered walls with their yellow skirting as firelight dances
over teapots. I catch fire even from women's cold eyes. When I read, a purple
rim runs round the black edge of the textbook. Yet I cannot follow any word
through its changes. I cannot follow any thought from present to past. I do not
stand lost, like Susan, with tears in my eyes remembering home; or lie, like
Rhoda, crumpled among the ferns, staining my pink cotton green, while I dream
of plants that flower under the sea, and rocks through which the fish swim
slowly. I do not dream.

'Now let us be quick. Now let me be the first to pull off these coarse
clothes. Here are my clean white stockings. Here are my new shoes. I bind my
hair with a white ribbon, so that when I leap across the court the ribbon will
stream out in a flash, yet curl round my neck, perfectly in its place. Not a
hair shall be untidy.'

'That is my face,' said Rhoda, 'in the looking-glass behind Susan's
shoulder—that face is my face. But I will duck behind her to hide it, for
I am not here. I have no face. Other people have faces; Susan and Jinny have
faces; they are here. Their world is the real world. The things they lift are
heavy. They say Yes, they say No; whereas I shift and change and am seen
through in a second. If they meet a housemaid she looks at them without
laughing. But she laughs at me. They know what to say if spoken to. They laugh
really; they get angry really; while I have to look first and do what other
people do when they have done it.

'See now with what extraordinary certainty Jinny pulls on her stockings,
simply to play tennis. That I admire. But I like Susan's way better, for she is
more resolute, and less ambitious of distinction than Jinny. Both despise me
for copying what they do; but Susan sometimes teaches me, for instance, how to
tie a bow, while Jinny has her own knowledge but keeps it to herself. They have
friends to sit by. They have things to say privately in corners. But I attach
myself only to names and faces; and hoard them like amulets against disaster. I
choose out across the hall some unknown face and can hardly drink my tea when
she whose name I do not know sits opposite. I choke. I am rocked from side to
side by the violence of my emotion. I imagine these nameless, these immaculate
people, watching me from behind bushes. I leap high to excite their admiration.
At night, in bed, I excite their complete wonder. I often die pierced with
arrows to win their tears. If they should say, or I should see from a label on
their boxes, that they were in Scarborough last holidays, the whole town runs
gold, the whole pavement is illuminated. Therefore I hate looking-glasses which
show me my real face. Alone, I often fall down into nothingness. I must push my
foot stealthily lest I should fall off the edge of the world into nothingness.
I have to bang my head against some hard door to call myself back to the
body.'

'We are late,' said Susan. We must wait our turn to play. We will pitch here
in the long grass and pretend to watch Jinny and Clara, Betty and Mavis. But we
will not watch them. I hate watching other people play games. I will make
images of all the things I hate most and bury them in the ground. This shiny
pebble is Madame Carlo, and I will bury her deep because of her fawning and
ingratiating manners, because of the sixpence she gave me for keeping my
knuckles flat when I played my scales. I buried her sixpence. I would bury the
whole school: the gymnasium; the classroom; the dining-room that always smells
of meat; and the chapel. I would bury the red-brown tiles and the oily
portraits of old men—benefactors, founders of schools. There are some
trees I like; the cherry tree with lumps of clear gum on the bark; and one view
from the attic towards some far hills. Save for these, I would bury it all as I
bury these ugly stones that are always scattered about this briny coast, with
its piers and its trippers. At home, the waves are mile long. On winter nights
we hear them booming. Last Christmas a man was drowned sitting alone in his
cart.'

'When Miss Lambert passes,' said Rhoda, 'talking to the clergyman, the
others laugh and imitate her hunch behind her back; yet everything changes and
becomes luminous. Jinny leaps higher too when Miss Lambert passes. Suppose she
saw that daisy, it would change. Wherever she goes, things are changed under
her eyes; and yet when she has gone is not the thing the same again? Miss
Lambert is taking the clergyman through the wicket-gate to her private garden;
and when she comes to the pond, she sees a frog on a leaf, and that will
change. All is solemn, all is pale where she stands, like a statue in a grove.
She lets her tasselled silken cloak slip down, and only her purple ring still
glows, her vinous, her amethystine ring. There is this mystery about people
when they leave us. When they leave us I can companion them to the pond and
make them stately. When Miss Lambert passes, she makes the daisy change; and
everything runs like streaks of fire when she carves the beef. Month by month
things are losing their hardness; even my body now lets the light through; my
spine is soft like wax near the flame of the candle. I dream; I dream.'

'I have won the game,' said Jinny. 'Now it is your turn. I must throw myself
on the ground and pant. I am out of breath with running, with triumph.
Everything in my body seems thinned out with running and triumph. My blood must
be bright red, whipped up, slapping against my ribs. My soles tingle, as if
wire rings opened and shut in my feet. I see every blade of grass very clear.
But the pulse drums so in my forehead, behind my eyes, that everything
dances—the net, the grass; your faces leap like butterflies; the trees
seem to jump up and down. There is nothing staid, nothing settled, in this
universe. All is rippling, all is dancing; all is quickness and triumph. Only,
when I have lain alone on the hard ground, watching you play your game, I begin
to feel the wish to be singled out; to be summoned, to be called away by one
person who comes to find me, who is attracted towards me, who cannot keep
himself from me, but comes to where I sit on my gilt chair, with my frock
billowing round me like a flower. And withdrawing into an alcove, sitting alone
on a balcony we talk together.

'Now the tide sinks. Now the trees come to earth; the brisk waves that slap
my ribs rock more gently, and my heart rides at anchor, like a sailing-boat
whose sails slide slowly down on to the white deck. The game is over. We must
go to tea now.'


'The boasting boys,' said Louis, 'have gone now in a vast team to play
cricket. They have driven off in their great brake, singing in chorus. All
their heads turn simultaneously at the corner by the laurel bushes. Now they
are boasting. Larpent's brother played football for Oxford; Smith's father made
a century at Lords. Archie and Hugh; Parker and Dalton; Larpent and Smith; then
again Archie and Hugh; Parker and Dalton; Larpent and Smith—the names
repeat themselves; the names are the same always. They are the volunteers; they
are the cricketers; they are the officers of the Natural History Society. They
are always forming into fours and marching in troops with badges on their caps;
they salute simultaneously passing the figure of their general. How majestic is
their order, how beautiful is their obedience! If I could follow, if I could be
with them, I would sacrifice all I know. But they also leave butterflies
trembling with their wings pinched off; they throw dirty pocket-handkerchiefs
clotted with blood screwed up into corners. They make little boys sob in dark
passages. They have big red ears that stand out under their caps. Yet that is
what we wish to be, Neville and I. I watch them go with envy. Peeping from
behind a curtain, I note the simultaneity of their movements with delight. If
my legs were reinforced by theirs, how they would run! If I had been with them
and won matches and rowed in great races, and galloped all day, how I should
thunder out songs at midnight! In what a torrent the words would rush from my
throat!'

'Percival has gone now,' said Neville. 'He is thinking of nothing but the
match. He never waved his hand as the brake turned the corner by the laurel
bush. He despises me for being too weak to play (yet he is always kind to my
weakness). He despises me for not caring if they win or lose except that he
cares. He takes my devotion; he accepts my tremulous, no doubt abject offering,
mixed with contempt as it is for his mind. For he cannot read. Yet when I read
Shakespeare or Catullus, lying in the long grass, he understands more than
Louis. Not the words—but what are words? Do I not know already how to
rhyme, how to imitate Pope, Dryden, even Shakespeare? But I cannot stand all
day in the sun with my eyes on the ball; I cannot feel the flight of the ball
through my body and think only of the ball. I shall be a clinger to the
outsides of words all my life. Yet I could not live with him and suffer his
stupidity. He will coarsen and snore. He will marry and there will be scenes of
tenderness at breakfast. But now he is young. Not a thread, not a sheet of
paper lies between him and the sun, between him and the rain, between him and
the moon as he lies naked, tumbled, hot, on his bed. Now as they drive along
the high road in their brake his face is mottled red and yellow. He will throw
off his coat and stand with his legs apart, with his hands ready, watching the
wicket. And he will pray, "Lord let us win"; he will think of one thing only,
that they should win.

'How could I go with them in a brake to play cricket? Only Bernard could go
with them, but Bernard is too late to go with them. He is always too late. He
is prevented by his incorrigible moodiness from going with them. He stops, when
he washes his hands, to say, "There is a fly in that web. Shall I rescue that
fly; shall I let the spider eat it?" He is shaded with innumerable
perplexities, or he would go with them to play cricket, and would lie in the
grass, watching the sky, and would start when the ball was hit. But they would
forgive him; for he would tell them a story.'

'They have bowled off,' said Bernard, 'and I am too late to go with them.
The horrid little boys, who are also so beautiful, whom you and Louis, Neville,
envy so deeply, have bowled off with their heads all turned the same way. But I
am unaware of these profound distinctions. My fingers slip over the keyboard
without knowing which is black and which white. Archie makes easily a hundred;
I by a fluke make sometimes fifteen. But what is the difference between us?
Wait though, Neville; let me talk. The bubbles are rising like the silver
bubbles from the floor of a saucepan; image on top of image. I cannot sit down
to my book, like Louis, with ferocious tenacity. I must open the little
trap-door and let out these linked phrases in which I run together whatever
happens, so that instead of incoherence there is perceived a wandering thread,
lightly joining one thing to another. I will tell you the story of the
doctor.

'When Dr Crane lurches through the swing-doors after prayers he is
convinced, it seems, of his immense superiority; and indeed Neville, we cannot
deny that his departure leaves us not only with a sense of relief, but also
with a sense of something removed, like a tooth. Now let us follow him as he
heaves through the swing-door to his own apartments. Let us imagine him in his
private room over the stables undressing. He unfastens his sock suspenders (let
us be trivial, let us be intimate). Then with a characteristic gesture (it is
difficult to avoid these ready-made phrases, and they are, in his case, somehow
appropriate) he takes the silver, he takes the coppers from his trouser pockets
and places them there, and there, on his dressing-table. With both arms
stretched on the arms of his chair he reflects (this is his private moment; it
is here we must try to catch him): shall he cross the pink bridge into his
bedroom or shall he not cross it? The two rooms are united by a bridge of rosy
light from the lamp at the bedside where Mrs Crane lies with her hair on the
pillow reading a French memoir. As she reads, she sweeps her hand with an
abandoned and despairing gesture over her forehead, and sighs, "Is this all?"
comparing herself with some French duchess. Now, says the doctor, in two years
I shall retire. I shall clip yew hedges in a west country garden. An admiral I
might have been; or a judge; not a schoolmaster. What forces, he asks, staring
at the gas-fire with his shoulders hunched up more hugely than we know them (he
is in his shirt-sleeves remember), have brought me to this? What vast forces?
he thinks, getting into the stride of his majestic phrases as he looks over his
shoulder at the window. It is a stormy night; the branches of the chestnut
trees are ploughing up and down. Stars flash between them. What vast forces of
good and evil have brought me here? he asks, and sees with sorrow that his
chair has worn a little hole in the pile of the purple carpet. So there he
sits, swinging his braces. But stories that follow people into their private
rooms are difficult. I cannot go on with this story. I twiddle a piece of
string; I turn over four or five coins in my trouser pocket.'

'Bernard's stories amuse me,' said Neville, 'at the start. But when they
tail off absurdly and he gapes, twiddling a bit of string, I feel my own
solitude. He sees everyone with blurred edges. Hence I cannot talk to him of
Percival. I cannot expose my absurd and violent passion to his sympathetic
understanding. It too would make a "story". I need someone whose mind falls
like a chopper on a block; to whom the pitch of absurdity is sublime, and a
shoe-string adorable. To whom I can expose the urgency of my own passion? Louis
is too cold, too universal. There is nobody here among these grey arches, and
moaning pigeons, and cheerful games and tradition and emulation, all so
skilfully organized to prevent feeling alone. Yet I am struck still as I walk
by sudden premonitions of what is to come. Yesterday, passing the open door
leading into the private garden, I saw Fenwick with his mallet raised. The
steam from the tea-urn rose in the middle of the lawn. There were banks of blue
flowers. Then suddenly descended upon me the obscure, the mystic sense of
adoration, of completeness that triumphed over chaos. Nobody saw my poised and
intent figure as I stood at the open door. Nobody guessed the need I had to
offer my being to one god; and perish, and disappear. His mallet descended; the
vision broke.

'Should I seek out some tree? Should I desert these form rooms and
libraries, and the broad yellow page in which I read Catullus, for woods and
fields? Should I walk under beech trees, or saunter along the river bank, where
the trees meet united like lovers in the water? But nature is too vegetable,
too vapid. She has only sublimities and vastitudes and water and leaves. I
begin to wish for firelight, privacy, and the limbs of one person.'

'I begin to wish,' said Louis, 'for night to come. As I stand here with my
hand on the grained oak panel of Mr Wickham's door I think myself the friend of
Richelieu, or the Duke of St Simon holding out a snuff-box to the King himself.
It is my privilege. My witticisms "run like wildfire through the court".
Duchesses tear emeralds from their earrings out of admiration—but these
rockets rise best in darkness, in my cubicle at night. I am now a boy only with
a colonial accent holding my knuckles against Mr Wickham's grained oak door.
The day has been full of ignominies and triumphs concealed from fear of
laughter. I am the best scholar in the school. But when darkness comes I put
off this unenviable body—my large nose, my thin lips, my colonial
accent—and inhabit space. I am then Virgil's companion, and Plato's. I am
then the last scion of one of the great houses of France. But I am also one who
will force himself to desert these windy and moonlit territories, these
midnight wanderings, and confront grained oak doors. I will achieve in my
life—Heaven grant that it be not long—some gigantic amalgamation
between the two discrepancies so hideously apparent to me. Out of my suffering
I will do it. I will knock. I will enter.'


'I have torn off the whole of May and June,' said Susan, 'and twenty days of
July. I have torn them off and screwed them up so that they no longer exist,
save as a weight in my side. They have been crippled days, like moths with
shrivelled wings unable to fly. There are only eight days left. In eight days'
time I shall get out of the train and stand on the platform at six twenty five.
Then my freedom will unfurl, and all these restrictions that wrinkle and
shrivel—hours and order and discipline, and being here and there exactly
at the right moment—will crack asunder. Out the day will spring, as I
open the carriage-door and see my father in his old hat and gaiters. I shall
tremble. I shall burst into tears. Then next morning I shall get up at dawn. I
shall let myself out by the kitchen door. I shall walk on the moor. The great
horses of the phantom riders will thunder behind me and stop suddenly. I shall
see the swallow skim the grass. I shall throw myself on a bank by the river and
watch the fish slip in and out among the reeds. The palms of my hands will be
printed with pine-needles. I shall there unfold and take out whatever it is I
have made here; something hard. For something has grown in me here, through the
winters and summers, on staircases, in bedrooms. I do not want, as Jinny wants,
to be admired. I do not want people, when I come in, to look up with
admiration. I want to give, to be given, and solitude in which to unfold my
possessions.

'Then I shall come back through the trembling lanes under the arches of the
nut leaves. I shall pass an old woman wheeling a perambulator full of sticks;
and the shepherd. But we shall not speak. I shall come back through the kitchen
garden, and see the curved leaves of the cabbages pebbled with dew, and the
house in the garden, blind with curtained windows. I shall go upstairs to my
room, and turn over my own things, locked carefully in the wardrobe: my shells;
my eggs; my curious grasses. I shall feed my doves and my squirrel. I shall go
to the kennel and comb my spaniel. So gradually I shall turn over the hard
thing that has grown here in my side. But here bells ring; feet shuffle
perpetually.'

'I hate darkness and sleep and night,' said Jinny, 'and lie longing for the
day to come. I long that the week should be all one day without divisions. When
I wake early—and the birds wake me—I lie and watch the brass
handles on the cupboard grow clear; then the basin; then the towel-horse. As
each thing in the bedroom grows clear, my heart beats quicker. I feel my body
harden, and become pink, yellow, brown. My hands pass over my legs and body. I
feel its slopes, its thinness. I love to hear the gong roar through the house
and the stir begin—here a thud, there a patter. Doors slam; water rushes.
Here is another day, here is another day, I cry, as my feet touch the floor. It
may be a bruised day, an imperfect day. I am often scolded. I am often in
disgrace for idleness, for laughing; but even as Miss Matthews grumbles at my
feather-headed carelessness, I catch sight of something moving—a speck of
sun perhaps on a picture, or the donkey drawing the mowing-machine across the
lawn; or a sail that passes between the laurel leaves, so that I am never cast
down. I cannot be prevented from pirouetting behind Miss Matthews into
prayers.

'Now, too, the time is coming when we shall leave school and wear long
skirts. I shall wear necklaces and a white dress without sleeves at night.
There will be parties in brilliant rooms; and one man will single me out and
will tell me what he has told no other person. He will like me better than
Susan or Rhoda. He will find in me some quality, some peculiar thing. But I
shall not let myself be attached to one person only. I do not want to be fixed,
to be pinioned. I tremble, I quiver, like the leaf in the hedge, as I sit
dangling my feet, on the edge of the bed, with a new day to break open. I have
fifty years, I have sixty years to spend. I have not yet broken into my hoard.
This is the beginning.'

'There are hours and hours,' said Rhoda, 'before I can put out the light and
lie suspended on my bed above the world, before I can let the day drop down,
before I can let my tree grow, quivering in green pavilions above my head. Here
I cannot let it grow. Somebody knocks through it. They ask questions, they
interrupt, they throw it down.

'Now I will go to the bathroom and take off my shoes and wash; but as I
wash, as I bend my head down over the basin, I will let the Russian Empress's
veil flow about my shoulders. The diamonds of the Imperial crown blaze on my
forehead. I hear the roar of the hostile mob as I step out on to the balcony.
Now I dry my hands, vigorously, so that Miss, whose name I forget, cannot
suspect that I am waving my fist at an infuriated mob. "I am your Empress,
people." My attitude is one of defiance. I am fearless. I conquer.

'But this is a thin dream. This is a papery tree. Miss Lambert blows it
down. Even the sight of her vanishing down the corridor blows it to atoms. It
is not solid; it gives me no satisfaction—this Empress dream. It leaves
me, now that it has fallen, here in the passage rather shivering. Things seem
paler. I will go now into the library and take out some book, and read and
look; and read again and look. Here is a poem about a hedge. I will wander down
it and pick flowers, green cowbind and the moonlight-coloured May, wild roses
and ivy serpentine. I will clasp them in my hands and lay them on the desk's
shiny surface. I will sit by the river's trembling edge and look at the
water-lilies, broad and bright, which lit the oak that overhung the hedge with
moonlight beams of their own watery light. I will pick flowers; I will bind
flowers in one garland and clasp them and present them—Oh! to whom? There
is some check in the flow of my being; a deep stream presses on some obstacle;
it jerks; it tugs; some knot in the centre resists. Oh, this is pain, this is
anguish! I faint, I fail. Now my body thaws; I am unsealed, I am incandescent.
Now the stream pours in a deep tide fertilizing, opening the shut, forcing the
tight-folded, flooding free. To whom shall I give all that now flows through
me, from my warm, my porous body? I will gather my flowers and present
them—Oh! to whom?

'Sailors loiter on the parade, and amorous couples; the omnibuses rattle
along the sea front to the town. I will give; I will enrich; I will return to
the world this beauty. I will bind my flowers in one garland and advancing with
my hand outstretched will present them—Oh! to whom?'


'Now we have received,' said Louis, 'for this is the last day of the last
term—Neville's and Bernard's and my last day—whatever our masters
have had to give us. The introduction has been made; the world presented. They
stay, we depart. The great Doctor, whom of all men I most revere, swaying a
little from side to side among the tables, the bound volumes, has dealt out
Horace, Tennyson, the complete works of Keats and Matthew Arnold, suitably
inscribed. I respect the hand which gave them. He speaks with complete
conviction. To him his words are true, though not to us. Speaking in the gruff
voice of deep emotion, fiercely, tenderly, he has told us that we are about to
go. He has bid us "quit ourselves like men". (On his lips quotations from the
Bible, from The Times, seem equally magnificent.) Some will do this;
others that. Some will not meet again. Neville, Bernard and I shall not meet
here again. Life will divide us. But we have formed certain ties. Our boyish,
our irresponsible years are over. But we have forged certain links. Above all,
we have inherited traditions. These stone flags have been worn for six hundred
years. On these walls are inscribed the names of men of war, of statesmen, of
some unhappy poets (mine shall be among them). Blessings be on all traditions,
on all safeguards and circumscriptions! I am most grateful to you men in black
gowns, and you, dead, for your leading, for your guardianship; yet after all,
the problem remains. The differences are not yet solved. Flowers toss their
heads outside the window. I see wild birds, and impulses wilder than the
wildest birds strike from my wild heart. My eyes are wild; my lips tight
pressed. The bird flies; the flower dances; but I hear always the sullen thud
of the waves; and the chained beast stamps on the beach. It stamps and
stamps.'

'This is the final ceremony,' said Bernard. This is the last of all our
ceremonies. We are overcome by strange feelings. The guard holding his flag is
about to blow his whistle; the train breathing steam in another moment is about
to start. One wants to say something, to feel something, absolutely appropriate
to the occasion. One's mind is primed; one's lips are pursed. And then a bee
drifts in and hums round the flowers in the bouquet which Lady Hampton, the
wife of the General, keeps smelling to show her appreciation of the compliment.
If the bee were to sting her nose? We are all deeply moved; yet irreverent; yet
penitent; yet anxious to get it over; yet reluctant to part. The bee distracts
us; its casual flight seems to deride our intensity. Humming vaguely, skimming
widely, it is settled now on the carnation. Many of us will not meet again. We
shall not enjoy certain pleasures again, when we are free to go to bed, or to
sit up, when I need no longer smuggle in bits of candle-ends and immoral
literature. The bee now hums round the head of the great Doctor. Larpent, John,
Archie, Percival, Baker and Smith—I have liked them enormously. I have
known one mad boy only. I have hated one mean boy only. I enjoy in retrospect
my terribly awkward breakfasts at the Headmaster's table with toast and
marmalade. He alone does not notice the bee. If it were to settle on his nose
he would flick it off with one magnificent gesture. Now he has made his joke;
now his voice has almost broken but not quite. Now we are
dismissed—Louis, Neville and I for ever. We take our highly polished
books, scholastically inscribed in a little crabbed hand. We rise, we disperse;
the pressure is removed. The bee has become an insignificant, a disregarded
insect, flown through the open window into obscurity. Tomorrow we go.'

'We are about to part,' said Neville. 'Here are the boxes; here are the
cabs. There is Percival in his billycock hat. He will forget me. He will leave
my letters lying about among guns and dogs unanswered. I shall send him poems
and he will perhaps reply with a picture post card. But it is for that that I
love him. I shall propose meeting—under a clock, by some Cross; and shall
wait, and he will not come. It is for that that I love him. Oblivious, almost
entirely ignorant, he will pass from my life. And I shall pass, incredible as
it seems, into other lives; this is only an escapade perhaps, a prelude only. I
feel already, though I cannot endure the Doctor's pompous mummery and faked
emotions, that things we have only dimly perceived draw near. I shall be free
to enter the garden where Fenwick raises his mallet. Those who have despised me
shall acknowledge my sovereignty. But by some inscrutable law of my being
sovereignty and the possession of power will not be enough; I shall always push
through curtains to privacy, and want some whispered words alone. Therefore I
go, dubious, but elate; apprehensive of intolerable pain; yet I think bound in
my adventuring to conquer after huge suffering, bound, surely, to discover my
desire in the end. There, for the last time, I see the statue of our pious
founder with the doves about his head. They will wheel for ever about his head,
whitening it, while the organ moans in the chapel. So I take my seat; and, when
I have found my place in the comer of our reserved compartment, I will shade my
eyes with a book to hide one tear; I will shade my eyes to observe; to peep at
one face. It is the first day of the summer holidays.'


'It is the first day of the summer holidays,' said Susan. 'But the day is
still rolled up. I will not examine it until I step out on to the platform in
the evening. I will not let myself even smell it until I smell the cold green
air off the fields. But already these are not school fields; these are not
school hedges; the men in these fields are doing real things; they fill carts
with real hay; and those are real cows, not school cows. But the carbolic smell
of corridors and the chalky smell of schoolrooms is still in my nostrils. The
glazed, shiny look of matchboard is still in my eyes. I must wait for fields
and hedges, and woods and fields, and steep railway cuttings, sprinkled with
gorse bushes, and trucks in sidings, and tunnels and suburban gardens with
women hanging out washing, and then fields again and children swinging on
gates, to cover it over, to bury it deep, this school that I have hated.

'I will not send my children to school nor spend a night all my life in
London. Here in this vast station everything echoes and booms hollowly. The
light is like the yellow light under an awning. Jinny lives here. Jinny takes
her dog for walks on these pavements. People here shoot through the streets
silently. They look at nothing but shop-windows. Their heads bob up and down
all at about the same height. The streets are laced together with telegraph
wires. The houses are all glass, all festoons and glitter; now all front doors
and lace curtains, all pillars and white steps. But now I pass on, out of
London again; the fields begin again; and the houses, and women hanging
washing, and trees and fields. London is now veiled, now vanished, now
crumbled, now fallen. The carbolic and the pitch-pine begin to lose their
savour. I smell corn and turnips. I undo a paper packet tied with a piece of
white cotton. The egg shells slide into the cleft between my knees. Now we stop
at station after station, rolling out milk cans. Now women kiss each other and
help with baskets. Now I will let myself lean out of the window. The air rushes
down my nose and throat—the cold air, the salt air with the smell of
turnip fields in it. And there is my father, with his back turned, talking to a
farmer. I tremble, I cry. There is my father in gaiters. There is my
father.'

'I sit snug in my own corner going North,' said Jinny, 'in this roaring
express which is yet so smooth that it flattens hedges, lengthens hills. We
flash past signal-boxes; we make the earth rock slightly from side to side. The
distance closes for ever in a point; and we for ever open the distance wide
again. The telegraph poles bob up incessantly; one is felled, another rises.
Now we roar and swing into a tunnel. The gentleman pulls up the window. I see
reflections on the shining glass which lines the tunnel. I see him lower his
paper. He smiles at my reflection in the tunnel. My body instantly of its own
accord puts forth a frill under his gaze. My body lives a life of its own. Now
the black window glass is green again. We are out of the tunnel. He reads his
paper. But we have exchanged the approval of our bodies. There is then a great
society of bodies, and mine is introduced; mine has come into the room where
the gilt chairs are. Look—all the windows of the villas and their
white-tented curtains dance; and the men sitting in the hedges in the
cornfields with knotted blue handkerchiefs are aware too, as I am aware, of
heat and rapture. One waves as we pass him. There are bowers and arbours in
these villa gardens and young men in shirt-sleeves on ladders trimming roses. A
man on a horse canters over the field. His horse plunges as we pass. And the
rider turns to look at us. We roar again through blackness. And I lie back; I
give myself up to rapture; I think that at the end of the tunnel I enter a
lamp-lit room with chairs, into one of which I sink, much admired, my dress
billowing round me. But behold, looking up, I meet the eyes of a sour woman,
who suspects me of rapture. My body shuts in her face, impertinently, like a
parasol. I open my body, I shut my body at my will. Life is beginning. I now
break into my hoard of life.'

'It is the first day of the summer holidays,' said Rhoda. 'And now, as the
train passes by these red rocks, by this blue sea, the term, done with, forms
itself into one shape behind me. I see its colour. June was white. I see the
fields white with daisies, and white with dresses; and tennis courts marked
with white. Then there was wind and violent thunder. There was a star riding
through clouds one night, and I said to the star, "Consume me." That was at
midsummer, after the garden party and my humiliation at the garden party. Wind
and storm coloured July. Also, in the middle, cadaverous, awful, lay the grey
puddle in the courtyard, when, holding an envelope in my hand, I carried a
message. I came to the puddle. I could not cross it. Identity failed me. We are
nothing, I said, and fell. I was blown like a feather, I was wafted down
tunnels. Then very gingerly, I pushed my foot across. I laid my hand against a
brick wall. I returned very painfully, drawing myself back into my body over
the grey, cadaverous space of the puddle. This is life then to which I am
committed.

'So I detach the summer term. With intermittent shocks, sudden as the
springs of a tiger, life emerges heaving its dark crest from the sea. It is to
this we are attached; it is to this we are bound, as bodies to wild horses. And
yet we have invented devices for filling up the crevices and disguising these
fissures. Here is the ticket collector. Here are two men; three women; there is
a cat in a basket; myself with my elbow on the window-sill—this is here
and now. We draw on, we make off, through whispering fields of golden corn.
Women in the fields are surprised to be left behind there, hoeing. The train
now stamps heavily, breathes stertorously, as it climbs up and up. At last we
are on the top of the moor. Only a few wild sheep live here; a few shaggy
ponies; yet we are provided with every comfort; with tables to hold our
newspapers, with rings to hold our tumblers. We come carrying these appliances
with us over the top of the moor. Now we are on the summit. Silence will close
behind us. If I look back over that bald head, I can see silence already
closing and the shadows of clouds chasing each other over the empty moor;
silence closes over our transient passage. This I say is the present moment;
this is the first day of the summer holidays. This is part of the emerging
monster to whom we are attached.'


'Now we are off,' said Louis. 'Now I hang suspended without attachments. We
are nowhere. We are passing through England in a train. England slips by the
window, always changing from hill to wood, from rivers and willows to towns
again. And I have no firm ground to which I go. Bernard and Neville, Percival,
Archie, Larpent and Baker go to Oxford or Cambridge, to Edinburgh, Rome, Paris,
Berlin, or to some American University. I go vaguely, to make money vaguely.
Therefore a poignant shadow, a keen accent, falls on these golden bristles, on
these poppy-red fields, this flowing corn that never overflows its boundaries;
but runs rippling to the edge. This is the first day of a new life, another
spoke of the rising wheel. But my body passes vagrant as a bird's shadow. I
should be transient as the shadow on the meadow, soon fading, soon darkening
and dying there where it meets the wood, were it not that I coerce my brain to
form in my forehead; I force myself to state, if only in one line of unwritten
poetry, this moment; to mark this inch in the long, long history that began in
Egypt, in the time of the Pharaohs, when women carried red pitchers to the
Nile. I seem already to have lived many thousand years. But if I now shut my
eyes, if I fail to realize the meeting-place of past and present, that I sit in
a third-class railway carriage full of boys going home for the holidays, human
history is defrauded of a moment's vision. Its eye, that would see through me,
shuts—if I sleep now, through slovenliness, or cowardice, burying myself
in the past, in the dark; or acquiesce, as Bernard acquiesces, telling stories;
or boast, as Percival, Archie, John, Walter, Lathom, Larpent, Roper, Smith
boast—the names are the same always, the names of the boasting boys. They
are all boasting, all talking, except Neville, who slips a look occasionally
over the edge of a French novel, and so will always slip into cushioned firelit
rooms, with many books and one friend, while I tilt on an office chair behind a
counter. Then I shall grow bitter and mock at them. I shall envy them their
continuance down the safe traditional ways under the shade of old yew trees
while I consort with cockneys and clerks, and tap the pavements of the
city.

'But now disembodied, passing over fields without lodgment—(there is a
river; a man fishes; there is a spire, there is the village street with its
bow-windowed inn)—all is dreamlike and dim to me. These hard thoughts,
this envy, this bitterness, make no lodgment in me. I am the ghost of Louis, an
ephemeral passer-by, in whose mind dreams have power, and garden sounds when in
the early morning petals float on fathomless depths and the birds sing. I dash
and sprinkle myself with the bright waters of childhood. Its thin veil quivers.
But the chained beast stamps and stamps on the shore.'

'Louis and Neville,' said Bernard, 'both sit silent. Both are absorbed. Both
feel the presence of other people as a separating wall. But if I find myself in
company with other people, words at once make smoke rings—see how phrases
at once begin to wreathe off my lips. It seems that a match is set to a fire;
something burns. An elderly and apparently prosperous man, a traveller, now
gets in. And I at once wish to approach him; I instinctively dislike the sense
of his presence, cold, unassimilated, among us. I do not believe in separation.
We are not single. Also I wish to add to my collection of valuable observations
upon the true nature of human life. My book will certainly run to many volumes,
embracing every known variety of man and woman. I fill my mind with whatever
happens to be the contents of a room or a railway carriage as one fills a
fountain-pen in an inkpot. I have a steady unquenchable thirst. Now I feel by
imperceptible signs, which I cannot yet interpret but will later, that his
defiance is about to thaw. His solitude shows signs of cracking. He has passed
a remark about a country house. A smoke ring issues from my lips (about crops)
and circles him, bringing him into contact. The human voice has a disarming
quality—(we are not single, we are one). As we exchange these few but
amiable remarks about country houses, I furbish him up and make him concrete.
He is indulgent as a husband but not faithful; a small builder who employs a
few men. In local society he is important; is already a councillor, and perhaps
in time will be mayor. He wears a large ornament, like a double tooth torn up
by the roots, made of coral, hanging at his watch-chain. Walter J. Trumble is
the sort of name that would fit him. He has been in America, on a business trip
with his wife, and a double room in a smallish hotel cost him a whole month's
wages. His front tooth is stopped with gold.

'The fact is that I have little aptitude for reflection. I require the
concrete in everything. It is so only that I lay hands upon the world. A good
phrase, however, seems to me to have an independent existence. Yet I think it
is likely that the best are made in solitude. They require some final
refrigeration which I cannot give them, dabbling always in warm soluble words.
My method, nevertheless, has certain advantages over theirs. Neville is
repelled by the grossness of Trumble. Louis, glancing, tripping with the high
step of a disdainful crane, picks up words as if in sugar-tongs. It is true
that his eyes—wild, laughing, yet desperate—express something that
we have not gauged. There is about both Neville and Louis a precision, an
exactitude, that I admire and shall never possess. Now I begin to be aware that
action is demanded. We approach a junction; at a junction I have to change. I
have to board a train for Edinburgh. I cannot precisely lay fingers on this
fact—it lodges loosely among my thoughts like a button, like a small
coin. Here is the jolly old boy who collects tickets. I had one—I had one
certainly. But it does not matter. Either I shall find it, or I shall not find
it. I examine my note-case. I look in all my pockets. These are the things that
for ever interrupt the process upon which I am eternally engaged of finding
some perfect phrase that fits this very moment exactly.'

'Bernard has gone,' said Neville, 'without a ticket. He has escaped us,
making a phrase, waving his hand. He talked as easily to the horse-breeder or
to the plumber as to us. The plumber accepted him with devotion. "If he had a
son like that," he was thinking, "he would manage to send him to Oxford." But
what did Bernard feel for the plumber? Did he not only wish to continue the
sequence of the story which he never stops telling himself? He began it when he
rolled his bread into pellets as a child. One pellet was a man, one was a
woman. We are all pellets. We are all phrases in Bernard's story, things he
writes down in his notebook under A or under B. He tells our story with
extraordinary understanding, except of what we most feel. For he does not need
us. He is never at our mercy. There he is, waving his arms on the platform. The
train has gone without him. He has missed his connection. He has lost his
ticket. But that does not matter. He will talk to the barmaid about the nature
of human destiny. We are off; he has forgotten us already; we pass out of his
view; we go on, filled with lingering sensations, half bitter, half sweet, for
he is somehow to be pitied, breasting the world with half-finished phrases,
having lost his ticket: he is also to be loved.

'Now I pretend again to read. I raise my book, till it almost covers my
eyes. But I cannot read in the presence of horse-dealers and plumbers. I have
no power of ingratiating myself. I do not admire that man; he does not admire
me. Let me at least be honest. Let me denounce this piffling, trifling,
self-satisfied world; these horse-hair seats; these coloured photographs of
piers and parades. I could shriek aloud at the smug self-satisfaction, at the
mediocrity of this world, which breeds horse-dealers with coral ornaments
hanging from their watch-chains. There is that in me which will consume them
entirely. My laughter shall make them twist in their seats; shall drive them
howling before me. No; they are immortal. They triumph. They will make it
impossible for me always to read Catullus in a third-class railway carriage.
They will drive me in October to take refuge in one of the universities, where
I shall become a don; and go with schoolmasters to Greece; and lecture on the
ruins of the Parthenon. It would be better to breed horses and live in one of
those red villas than to run in and out of the skulls of Sophocles and
Euripides like a maggot, with a high-minded wife, one of those University
women. That, however, will be my fate. I shall suffer. I am already at eighteen
capable of such contempt that horse-breeders hate me. That is my triumph; I do
not compromise. I am not timid; I have no accent. I do not finick about fearing
what people think of "my father a banker at Brisbane" like Louis.

'Now we draw near the centre of the civilized world. There are the familiar
gasometers. There are the public gardens intersected by asphalt paths. There
are the lovers lying shamelessly mouth to mouth on the burnt grass. Percival is
now almost in Scotland; his train draws through the red moors; he sees the long
line of the Border hills and the Roman wall. He reads a detective novel, yet
understands everything.

The train slows and lengthens, as we approach London, the centre, and my
heart draws out too, in fear, in exultation. I am about to meet—what?
What extraordinary adventure waits me, among these mail vans, these porters,
these swarms of people calling taxis? I feel insignificant, lost, but exultant.
With a soft shock we stop. I will let the others get out before me. I will sit
still one moment before I emerge into that chaos, that tumult. I will not
anticipate what is to come. The huge uproar is in my ears. It sounds and
resounds, under this glass roof like the surge of a sea. We are cast down on
the platform with our handbags. We are whirled asunder. My sense of self almost
perishes; my contempt. I become drawn in, tossed down, thrown sky-high. I step
out on to the platform, grasping tightly all that I possess—one bag.'


The sun rose. Bars of yellow and green fell on the shore, gilding the
ribs of the eaten-out boat and making the sea-holly and its mailed leaves gleam
blue as steel. Light almost pierced the thin swift waves as they raced
fan-shaped over the beach. The girl who had shaken her head and made all the
jewels, the topaz, the aquamarine, the water-coloured jewels with sparks of
fire in them, dance, now bared her brows and with wide-opened eyes drove a
straight pathway over the waves. Their quivering mackerel sparkling was
darkened; they massed themselves; their green hollows deepened and darkened and
might be traversed by shoals of wandering fish. As they splashed and drew back
they left a black rim of twigs and cork on the shore and straws and sticks of
wood, as if some light shallop had foundered and burst its sides and the sailor
had swum to land and bounded up the cliff and left his frail cargo to be washed
ashore.

In the garden the birds that had sung erratically and spasmodically in
the dawn on that tree, on that bush, now sang together in chorus, shrill and
sharp; now together, as if conscious of companionship, now alone as if to the
pale blue sky. They swerved, all in one flight, when the black cat moved among
the bushes, when the cook threw cinders on the ash heap and startled them. Fear
was in their song, and apprehension of pain, and joy to be snatched quickly now
at this instant. Also they sang emulously in the clear morning air, swerving
high over the elm tree, singing together as they chased each other, escaping,
pursuing, pecking each other as they turned high in the air. And then tiring of
pursuit and flight, lovelily they came descending, delicately declining,
dropped down and sat silent on the tree, on the wall, with their bright eyes
glancing, and their heads turned this way, that way; aware, awake; intensely
conscious of one thing, one object in particular.

Perhaps it was a snail shell, rising in the grass like a grey cathedral,
a swelling building burnt with dark rings and shadowed green by the grass. Or
perhaps they saw the splendour of the flowers making a light of flowing purple
over the beds, through which dark tunnels of purple shade were driven between
the stalks. Or they fixed their gaze on the small bright apple leaves, dancing
yet withheld, stiffly sparkling among the pink-tipped blossoms. Or they saw the
rain drop on the hedge, pendent but not falling, with a whole house bent in it,
and towering elms; or, gazing straight at the sun, their eyes became gold
beads.

Now glancing this side, that side, they looked deeper, beneath the
flowers, down the dark avenues into the unlit world where the leaf rots and the
flower has fallen. Then one of them, beautifully darting, accurately alighting,
spiked the soft, monstrous body of the defenceless worm, pecked again and yet
again, and left it to fester. Down there among the roots where the flowers
decayed, gusts of dead smells were wafted; drops formed on the bloated sides of
swollen things. The skin of rotten fruit broke, and matter oozed too thick to
run. Yellow excretions were exuded by slugs, and now and again an amorphous
body with a head at either end swayed slowly from side to side. The gold-eyed
birds darting in between the leaves observed that purulence, that wetness,
quizzically. Now and then they plunged the tips of their beaks savagely into
the sticky mixture.

Now, too, the rising sun came in at the window, touching the red-edged
curtain, and began to bring out circles and lines. Now in the growing light its
whiteness settled in the plate; the blade condensed its gleam. Chairs and
cupboards loomed behind so that though each was separate they seemed
inextricably involved. The looking-glass whitened its pool upon the wall. The
real flower on the window-sill was attended by a phantom flower. Yet the
phantom was part of the flower, for when a bud broke free the paler flower in
the glass opened a bud too.

The wind rose. The waves drummed on the shore, like turbaned warriors,
like turbaned men with poisoned assegais who, whirling their arms on high,
advance upon the feeding flocks, the white sheep.


'The complexity of things becomes more close,' said Bernard, 'here at
college, where the stir and pressure of life are so extreme, where the
excitement of mere living becomes daily more urgent. Every hour something new
is unburied in the great bran pie. What am I? I ask. This? No, I am that.
Especially now, when I have left a room, and people talking, and the stone
flags ring out with my solitary footsteps, and I behold the moon rising,
sublimely, indifferently, over the ancient chapel—then it becomes clear
that I am not one and simple, but complex and many. Bernard, in public,
bubbles; in private, is secretive. That is what they do not understand, for
they are now undoubtedly discussing me, saying I escape them, am evasive. They
do not understand that I have to effect different transitions; have to cover
the entrances and exits of several different men who alternately act their
parts as Bernard. I am abnormally aware of circumstances. I can never read a
book in a railway carriage without asking, Is he a builder? Is she unhappy? I
was aware today acutely that poor Simes, with his pimple, was feeling, how
bitterly, that his chance of making a good impression upon Billy Jackson was
remote. Feeling this painfully, I invited him to dinner with ardour. This he
will attribute to an admiration which is not mine. That is true. But "joined to
the sensibility of a woman" (I am here quoting my own biographer) "Bernard
possessed the logical sobriety of a man." Now people who make a single
impression, and that, in the main, a good one (for there seems to be a virtue
in simplicity), are those who keep their equilibrium in mid-stream. (I
instantly see fish with their noses one way, the stream rushing past another.)
Canon, Lycett, Peters, Hawkins, Larpent, Neville—all fish in mid-stream.
But you understand, you, my self, who always comes at a call (that would
be a harrowing experience to call and for no one to come; that would make the
midnight hollow, and explains the expression of old men in clubs—they
have given up calling for a self who does not come), you understand that I am
only superficially represented by what I was saying tonight. Underneath, and,
at the moment when I am most disparate, I am also integrated. I sympathize
effusively; I also sit, like a toad in a hole, receiving with perfect coldness
whatever comes. Very few of you who are now discussing me have the double
capacity to feel, to reason. Lycett, you see, believes in running after hares;
Hawkins has spent a most industrious afternoon in the library. Peters has his
young lady at the circulating library. You are all engaged, involved, drawn in,
and absolutely energized to the top of your bent—all save Neville, whose
mind is far too complex to be roused by any single activity. I also am too
complex. In my case something remains floating, unattached.

'Now, as a proof of my susceptibility to atmosphere, here, as I come into my
room, and turn on the light, and see the sheet of paper, the table, my gown
lying negligently over the back of the chair, I feel that I am that dashing yet
reflective man, that bold and deleterious figure, who, lightly throwing off his
cloak, seizes his pen and at once flings off the following letter to the girl
with whom he is passionately in love.

'Yes, all is propitious. I am now in the mood. I can write the letter
straight off which I have begun ever so many times. I have just come in; I have
flung down my hat and my stick; I am writing the first thing that comes into my
head without troubling to put the paper straight. It is going to be a brilliant
sketch which, she must think, was written without a pause, without an erasure.
Look how unformed the letters are—there is a careless blot. All must be
sacrificed to speed and carelessness. I will write a quick, running, small
hand, exaggerating the down stroke of the "y" and crossing the "t"
thus—with a dash. The date shall be only Tuesday, the 17th, and then a
question mark. But also I must give her the impression that though he—for
this is not myself—is writing in such an off-hand, such a slap-dash way,
there is some subtle suggestion of intimacy and respect. I must allude to talks
we have had together—bring back some remembered scene. But I must seem to
her (this is very important) to be passing from thing to thing with the
greatest ease in the world. I shall pass from the service for the man who was
drowned (I have a phrase for that) to Mrs Moffat and her sayings (I have a note
of them), and so to some reflections apparently casual but full of profundity
(profound criticism is often written casually) about some book I have been
reading, some out-of-the-way book. I want her to say as she brushes her hair or
puts out the candle, "Where did I read that? Oh, in Bernard's letter." It is
the speed, the hot, molten effect, the laval flow of sentence into sentence
that I need. Who am I thinking of? Byron of course. I am, in some ways, like
Byron. Perhaps a sip of Byron will help to put me in the vein. Let me read a
page. No; this is dull; this is scrappy. This is rather too formal. Now I am
getting the hang of it. Now I am getting his beat into my brain (the rhythm is
the main thing in writing). Now, without pausing I will begin, on the very lilt
of the stroke—.

'Yet it falls flat. It peters out. I cannot get up steam enough to carry me
over the transition. My true self breaks off from my assumed. And if I begin to
re-write it, she will feel "Bernard is posing as a literary man; Bernard is
thinking of his biographer" (which is true). No, I will write the letter
tomorrow directly after breakfast.

'Now let me fill my mind with imaginary pictures. Let me suppose that I am
asked to stay at Restover, King's Laughton, Station Langley three miles. I
arrive in the dusk. In the courtyard of this shabby but distinguished house
there are two or three dogs, slinking, long-legged. There are faded rugs in the
hall; a military gentleman smokes a pipe as he paces the terrace. The note is
of distinguished poverty and military connections. A hunter's hoof on the
writing table—a favourite horse. "Do you ride?" "Yes, sir, I love
riding." "My daughter expects us in the drawing-room." My heart pounds against
my ribs. She is standing at a low table; she has been hunting; she munches
sandwiches like a tomboy. I make a fairly good impression on the Colonel. I am
not too clever, he thinks; I am not too raw. Also I play billiards. Then the
nice maid who has been with the family thirty years comes in. The pattern on
the plates is of Oriental long-tailed birds. Her mother's portrait in muslin
hangs over the fireplace. I can sketch the surroundings up to a point with
extraordinary ease. But can I make it work? Can I hear her voice—the
precise tone with which, when we are alone, she says "Bernard"? And then what
next?

'The truth is that I need the stimulus of other people. Alone, over my dead
fire, I tend to see the thin places in my own stories. The real novelist, the
perfectly simple human being, could go on, indefinitely, imagining. He would
not integrate, as I do. He would not have this devastating sense of grey ashes
in a burnt-out grate. Some blind flaps in my eyes. Everything becomes
impervious. I cease to invent.

'Let me recollect. It has been on the whole a good day. The drop that forms
on the roof of the soul in the evening is round, many-coloured. There was the
morning, fine; there was the afternoon, walking. I like views of spires across
grey fields. I like glimpses between people's shoulders. Things kept popping
into my head. I was imaginative, subtle. After dinner, I was dramatic. I put
into concrete form many things that we had dimly observed about our common
friends. I made my transitions easily. But now let me ask myself the final
question, as I sit over this grey fire, with its naked promontories of black
coal, which of these people am I? It depends so much upon the room. When I say
to myself, "Bernard", who comes? A faithful, sardonic man, disillusioned, but
not embittered. A man of no particular age or calling. Myself, merely. It is he
who now takes the poker and rattles the cinders so that they fall in showers
through the grate. "Lord," he says to himself, watching them fall, "what a
pother!" and then he adds, lugubriously, but with some sense of consolation,
"Mrs Moffat will come and sweep it all up—" I fancy I shall often repeat
to myself that phrase, as I rattle and bang through life, hitting first this
side of the carriage, then the other, "Oh, yes, Mrs Moffat will come and sweep
it all up." And so to bed.'

'In a world which contains the present moment,' said Neville, 'why
discriminate? Nothing should be named lest by so doing we change it. Let it
exist, this bank, this beauty, and I, for one instant, steeped in pleasure. The
sun is hot. I see the river. I see trees specked and burnt in the autumn
sunlight. Boats float past, through the red, through the green. Far away a bell
tolls, but not for death. There are bells that ring for life. A leaf falls,
from joy. Oh, I am in love with life! Look how the willow shoots its fine
sprays into the air! Look how through them a boat passes, filled with indolent,
with unconscious, with powerful young men. They are listening to the
gramophone; they are eating fruit out of paper bags. They are tossing the skins
of bananas, which then sink eel-like, into the river. All they do is beautiful.
There are cruets behind them and ornaments; their rooms are full of oars and
oleographs but they have turned all to beauty. That boat passes under the
bridge. Another comes. Then another. That is Percival, lounging on the
cushions, monolithic, in giant repose. No, it is only one of his satellites,
imitating his monolithic, his giant repose. He alone is unconscious of their
tricks, and when he catches them at it he buffets them good-humouredly with a
blow of his paw. They, too, have passed under the bridge through 'the fountains
of the pendant trees', through its fine strokes of yellow and plum colour. The
breeze stirs; the curtain quivers; I see behind the leaves the grave, yet
eternally joyous buildings, which seem porous, not gravid; light, though set so
immemorially on the ancient turf. Now begins to rise in me the familiar rhythm;
words that have lain dormant now lift, now toss their crests, and fall and
rise, and fall and rise again. I am a poet, yes. Surely I am a great poet.
Boats and youth passing and distant trees, "the falling fountains of the
pendant trees". I see it all. I feel it all. I am inspired. My eyes fill with
tears. Yet even as I feel this, I lash my frenzy higher and higher. It foams.
It becomes artificial, insincere. Words and words and words, how they
gallop—how they lash their long manes and tails, but for some fault in me
I cannot give myself to their backs; I cannot fly with them, scattering women
and string bags. There is some flaw in me—some fatal hesitancy, which, if
I pass it over, turns to foam and falsity. Yet it is incredible that I should
not be a great poet. What did I write last night if it was not good poetry? Am
I too fast, too facile? I do not know. I do not know myself sometimes, or how
to measure and name and count out the grains that make me what I am.

'Something now leaves me; something goes from me to meet that figure who is
coming, and assures me that I know him before I see who it is. How curiously
one is changed by the addition, even at a distance, of a friend. How useful an
office one's friends perform when they recall us. Yet how painful to be
recalled, to be mitigated, to have one's self adulterated, mixed up, become
part of another. As he approaches I become not myself but Neville mixed with
somebody—with whom?—with Bernard? Yes, it is Bernard, and it is to
Bernard that I shall put the question, Who am I?'

'How strange,' said Bernard, 'the willow looks seen together. I was Byron,
and the tree was Byron's tree, lachrymose, down-showering, lamenting. Now that
we look at the tree together, it has a combined look, each branch distinct, and
I will tell you what I feel, under the compulsion of your clarity.

'I feel your disapproval, I feel your force. I become, with you, an untidy,
an impulsive human being whose bandanna handkerchief is for ever stained with
the grease of crumpets. Yes, I hold Gray's Elegy in one hand; with the
other I scoop out the bottom crumpet, that has absorbed all the butter and
sticks to the bottom of the plate. This offends you; I feel your distress
acutely. Inspired by it and anxious to regain your good opinion, I proceed to
tell you how I have just pulled Percival out of bed; I describe his slippers,
his table, his guttered candle; his surly and complaining accents as I pull the
blankets off his feet; he burrowing like some vast cocoon meanwhile. I describe
all this in such a way that, centred as you are upon some private sorrow (for a
hooded shape presides over our encounter), you give way, you laugh and delight
in me. My charm and flow of language, unexpected and spontaneous as it is,
delights me too. I am astonished, as I draw the veil off things with words, how
much, how infinitely more than I can say, I have observed. More and more
bubbles into my mind as I talk, images and images. This, I say to myself, is
what I need; why, I ask, can I not finish the letter that I am writing? For my
room is always scattered with unfinished letters. I begin to suspect, when I am
with you, that I am among the most gifted of men. I am filled with the delight
of youth, with potency, with the sense of what is to come. Blundering, but
fervid, I see myself buzzing round flowers, humming down scarlet cups, making
blue funnels resound with my prodigious booming. How richly I shall enjoy my
youth (you make me feel). And London. And freedom. But stop. You are not
listening. You are making some protest, as you slide, with an inexpressibly
familiar gesture, your hand along your knee. By such signs we diagnose our
friends' diseases. "Do not, in your affluence and plenty," you seem to say,
"pass me by." "Stop," you say. "Ask me what I suffer."

'Let me then create you. (You have done as much for me.) You lie on this hot
bank, in this lovely, this fading, this still bright October day, watching boat
after boat float through the combed-out twigs of the willow tree. And you wish
to be a poet; and you wish to be a lover. But the splendid clarity of your
intelligence, and the remorseless honesty of your intellect (these Latin words
I owe you; these qualities of yours make me shift a little uneasily and see the
faded patches, the thin strands in my own equipment) bring you to a halt. You
indulge in no mystifications. You do not fog yourself with rosy clouds, or
yellow.

'Am I right? Have I read the little gesture of your left hand correctly? If
so, give me your poems; hand over the sheets you wrote last night in such a
fervour of inspiration that you now feel a little sheepish. For you distrust
inspiration, yours or mine. Let us go back together, over the bridge, under the
elm trees, to my room, where, with walls round us and red serge curtains drawn,
we can shut out these distracting voices, scents and savours of lime trees, and
other lives; these pert shop-girls, disdainfully tripping, these shuffling,
heavy-laden old women; these furtive glimpses of some vague and vanishing
figure—it might be Jinny, it might be Susan, or was that Rhoda
disappearing down the avenue? Again, from some slight twitch I guess your
feeling; I have escaped you; I have gone buzzing like a swarm of bees,
endlessly vagrant, with none of your power of fixing remorselessly upon a
single object. But I will return.'

'When there are buildings like these,' said Neville, 'I cannot endure that
there should be shop-girls. Their titter, their gossip, offends me; breaks into
my stillness, and nudges me, in moments of purest exultation, to remember our
degradation.

'But now we have regained our territory after that brief brush with the
bicycles and the lime scent and the vanishing figures in the distracted street.
Here we are masters of tranquillity and order; inheritors of proud tradition.
The lights are beginning to make yellow slits across the square. Mists from the
river are filling these ancient spaces. They cling, gently, to the hoary stone.
The leaves now are thick in country lanes, sheep cough in the damp fields; but
here in your room we are dry. We talk privately. The fire leaps and sinks,
making some knob bright.

'You have been reading Byron. You have been marking the passages that seem
to approve of your own character. I find marks against all those sentences
which seem to express a sardonic yet passionate nature; a moth-like impetuosity
dashing itself against hard glass. You thought, as you drew your pencil there,
"I too throw off my cloak like that. I too snap my fingers in the face of
destiny." Yet Byron never made tea as you do, who fill the pot so that when you
put the lid on the tea spills over. There is a brown pool on the table—it
is running among your books and papers. Now you mop it up, clumsily, with your
pocket-handkerchief. You then stuff your handkerchief back into your
pocket—that is not Byron; that is you; that is so essentially you that if
I think of you in twenty years' time, when we are both famous, gouty and
intolerable, it will be by that scene: and if you are dead, I shall weep. Once
you were Tolstoi's young man; now you are Byron's young man; perhaps you will
be Meredith's young man; then you will visit Paris in the Easter vacation and
come back wearing a black tie, some detestable Frenchman whom nobody has ever
heard of. Then I shall drop you.

'I am one person—myself. I do not impersonate Catullus, whom I adore.
I am the most slavish of students, with here a dictionary, there a notebook in
which I enter curious uses of the past participle. But one cannot go on for
ever cutting these ancient inscriptions clearer with a knife. Shall I always
draw the red serge curtain close and see my book, laid like a block of marble,
pale under the lamp? That would be a glorious life, to addict oneself to
perfection; to follow the curve of the sentence wherever it might lead, into
deserts, under drifts of sand, regardless of lures, of seductions; to be poor
always and unkempt; to be ridiculous in Piccadilly.

'But I am too nervous to end my sentence properly. I speak quickly, as I
pace up and down, to conceal my agitation. I hate your greasy
handkerchiefs—you will stain your copy of Don Juan. You are
not listening to me. You are making phrases about Byron. And while you
gesticulate, with your cloak, your cane, I am trying to expose a secret told to
nobody yet; I am asking you (as I stand with my back to you) to take my life in
your hands and tell me whether I am doomed always to cause repulsion in those I
love?

'I stand with my back to you fidgeting. No, my hands are now perfectly
still. Precisely, opening a space in the bookcase, I insert Don Juan;
there. I would rather be loved, I would rather be famous than follow perfection
through the sand. But am I doomed to cause disgust? Am I a poet? Take it. The
desire which is loaded behind my lips, cold as lead, fell as a bullet, the
thing I aim at shop-girls, women, the pretence, the vulgarity of life (because
I love it) shoots at you as I throw—catch it—my poem.'

'He has shot like an arrow from the room,' said Bernard. 'He has left me his
poem. O friendship, I too will press flowers between the pages of Shakespeare's
sonnets! O friendship, how piercing are your darts—there, there, again
there. He looked at me, turning to face me; he gave me his poem. All mists curl
off the roof of my being. That confidence I shall keep to my dying day. Like a
long wave, like a roll of heavy waters, he went over me, his devastating
presence—dragging me open, laying bare the pebbles on the shore of my
soul. It was humiliating; I was turned to small stones. All semblances were
rolled up. "You are not Byron; you are your self." To be contracted by another
person into a single being—how strange.

'How strange to feel the line that is spun from us lengthening its fine
filament across the misty spaces of the intervening world. He is gone; I stand
here, holding his poem. Between us is this line. But now, how comfortable, how
reassuring to feel that alien presence removed, that scrutiny darkened and
hooded over! How grateful to draw the blinds, and admit no other presence; to
feel returning from the dark corners in which they took refuge, those shabby
inmates, those familiars, whom, with his superior force, he drove into hiding.
The mocking, the observant spirits who, even in the crisis and stab of the
moment, watched on my behalf now come flocking home again. With their addition,
I am Bernard; I am Byron; I am this, that and the other. They darken the air
and enrich me, as of old, with their antics, their comments, and cloud the fine
simplicity of my moment of emotion. For I am more selves than Neville thinks.
We are not simple as our friends would have us to meet their needs. Yet love is
simple.

'Now they have returned, my inmates, my familiars. Now the stab, the rent in
my defences that Neville made with his astonishing fine rapier, is repaired. I
am almost whole now; and see how jubilant I am, bringing into play all that
Neville ignores in me. I feel, as I look from the window, parting the curtains,
"That would give him no pleasure; but it rejoices me." (We use our friends to
measure our own stature.) My scope embraces what Neville never reaches. They
are shouting hunting-songs over the way. They are celebrating some run with the
beagles. The, little boys in caps who always turned at the same moment when the
brake went round the corner are clapping each other on the shoulder and
boasting. But Neville, delicately avoiding interference, stealthily, like a
conspirator, hastens back to his room. I see him sunk in his low chair gazing
at the fire which has assumed for the moment an architectural solidity. If
life, he thinks, could wear that permanence, if life could have that
order—for above all he desires order, and detests my Byronic untidiness;
and so draws his curtain; and bolts his door. His eyes (for he is in love; the
sinister figure of love presided at our encounter) fill with longing; fill with
tears. He snatches the poker and with one blow destroys that momentary
appearance of solidity in the burning coals. All changes. And youth and love.
The boat has floated through the arch of the willows and is now under the
bridge. Percival, Tony, Archie, or another, will go to India. We shall not meet
again. Then he stretches his hand for his copy-book—a neat volume bound
in mottled paper—and writes feverishly long lines of poetry, in the
manner of whomever he admires most at the moment.

'But I want to linger; to lean from the window; to listen. There again comes
that rollicking chorus. They are now smashing china—that also is the
convention. The chorus, like a torrent jumping rocks, brutally assaulting old
trees, pours with splendid abandonment headlong over precipices. On they roll;
on they gallop, after hounds, after footballs; they pump up and down attached
to oars like sacks of flour. All divisions are merged—they act like one
man. The gusty October wind blows the uproar in bursts of sound and silence
across the court. Now again they are smashing the china—that is the
convention. An old, unsteady woman carrying a bag trots home under the fire-red
windows. She is half afraid that they will fall on her and tumble her into the
gutter. Yet she pauses as if to warm her knobbed, her rheumaticky hands at the
bonfire which flares away with streams of sparks and bits of blown paper. The
old woman pauses against the lit window. A contrast. That I see and Neville
does not see; that I feel and Neville does not feel. Hence he will reach
perfection and I shall fail and shall leave nothing behind me but imperfect
phrases littered with sand.

'I think of Louis now. What malevolent yet searching light would Louis throw
upon this dwindling autumn evening, upon this china-smashing and trolling of
hunting-songs, upon Neville, Byron and our life here? His thin lips are
somewhat pursed; his cheeks are pale; he pores in an office over some obscure
commercial document. "My father, a banker at Brisbane"—being ashamed of
him he always talks of him—failed. So he sits in an office, Louis the
best scholar in the school. But I seeking contrasts often feel his eye on us,
his laughing eye, his wild eye, adding us up like insignificant items in some
grand total which he is for ever pursuing in his office. And one day, taking a
fine pen and dipping it in red ink, the addition will be complete; our total
will be known; but it will not be enough.

'Bang! They have thrown a chair now against the wall. We are damned then. My
case is dubious too. Am I not indulging in unwarranted emotions? Yes, as I lean
out of the window and drop my cigarette so that it twirls lightly to the
ground, I feel Louis watching even my cigarette. And Louis says, "That means
something. But what?"'

'People go on passing,' said Louis. They pass the window of this eating-shop
incessantly. Motor-cars, vans, motor-omnibuses; and again motor-omnibuses,
vans, motor-cars—they pass the window. In the background I perceive shops
and houses; also the grey spires of a city church. In the foreground are glass
shelves set with plates of buns and ham sandwiches. All is somewhat obscured by
steam from a tea-urn. A meaty, vapourish smell of beef and mutton, sausages and
mash, hangs down like a damp net in the middle of the eating-house. I prop my
book against a bottle of Worcester sauce and try to look like the rest.

'Yet I cannot. (They go on passing, they go on passing in disorderly
procession.) I cannot read my book, or order my beef, with conviction. I
repeat, "I am an average Englishman; I am an average clerk", yet I look at the
little men at the next table to be sure that I do what they do. Supple-faced,
with rippling skins, that are always twitching with the multiplicity of their
sensations, prehensile like monkeys, greased to this particular moment, they
are discussing with all the right gestures the sale of a piano. It blocks up
the hall; so he would take a Tenner. People go on passing; they go on passing
against the spires of the church and the plates of ham sandwiches. The
streamers of my consciousness waver out and are perpetually torn and distressed
by their disorder. I cannot therefore concentrate on my dinner. "I would take a
tenner. The case is handsome; but it blocks up the hall." They dive and plunge
like guillemots whose feathers are slippery with oil. All excesses beyond that
norm are vanity. That is the mean; that is the average. Meanwhile the hats bob
up and down; the door perpetually shuts and opens. I am conscious of flux, of
disorder; of annihilation and despair. If this is all, this is worthless. Yet I
feel, too, the rhythm of the eating-house. It is like a waltz tune, eddying in
and out, round and round. The waitresses, balancing trays, swing in and out,
round and round, dealing plates of greens, of apricot and custard, dealing them
at the right time, to the right customers. The average men, including her
rhythm in their rhythm ("I would take a tenner; for it blocks up the hall")
take their greens, take their apricots and custard. Where then is the break in
this continuity? What the fissure through which one sees disaster? The circle
is unbroken; the harmony complete. Here is the central rhythm; here the common
mainspring. I watch it expand, contract; and then expand again. Yet I am not
included. If I speak, imitating their accent, they prick their ears, waiting
for me to speak again, in order that they may place me—if I come from
Canada or Australia, I, who desire above all things to be taken to the arms
with love, am alien, external. I, who would wish to feel close over me the
protective waves of the ordinary, catch with the tail of my eye some far
horizon; am aware of hats bobbing up and down in perpetual disorder. To me is
addressed the plaint of the wandering and distracted spirit (a woman with bad
teeth falters at the counter), "Bring us back to the fold, we who pass so
disjectedly, bobbing up and down, past windows with plates of ham sandwiches in
the foreground." Yes; I will reduce you to order.

'I will read in the book that is propped against the bottle of Worcester
sauce. It contains some forged rings, some perfect statements, a few words, but
poetry. You, all of you, ignore it. What the dead poet said, you have
forgotten. And I cannot translate it to you so that its binding power ropes you
in, and makes it clear to you that you are aimless; and the rhythm is cheap and
worthless; and so remove that degradation which, if you are unaware of your
aimlessness, pervades you, making you senile, even while you are young. To
translate that poem so that it is easily read is to be my endeavour. I, the
companion of Plato, of Virgil, will knock at the grained oak door. I oppose to
what is passing this ramrod of beaten steel. I will not submit to this aimless
passing of billycock hats and Homburg hats and all the plumed and variegated
head-dresses of women. (Susan, whom I respect, would wear a plain straw hat on
a summer's day.) And the grinding and the steam that runs in unequal drops down
the window pane; and the stopping and the starting with a jerk of
motor-omnibuses; and the hesitations at counters; and the words that trail
drearily without human meaning; I will reduce you to order.

'My roots go down through veins of lead and silver, through damp, marshy
places that exhale odours, to a knot made of oak roots bound together in the
centre. Sealed and blind, with earth stopping my ears, I have yet heard rumours
of wars; and the nightingale; have felt the hurrying of many troops of men
flocking hither and thither in quest of civilization like flocks of birds
migrating seeking the summer; I have seen women carrying red pitchers to the
banks of the Nile. I woke in a garden, with a blow on the nape of my neck, a
hot kiss, Jinny's; remembering all this as one remembers confused cries and
toppling pillars and shafts of red and black in some nocturnal conflagration. I
am for ever sleeping and waking. Now I sleep; now I wake. I see the gleaming
tea-urn; the glass cases full of pale-yellow sandwiches; the men in round coats
perched on stools at the counter; and also behind them, eternity. It is a
stigma burnt on my quivering flesh by a cowled man with a red-hot iron. I see
this eating-shop against the packed and fluttering birds' wings, many
feathered, folded, of the past. Hence my pursed lips, my sickly pallor; my
distasteful and uninviting aspect as I turn my face with hatred and bitterness
upon Bernard and Neville, who saunter under yew trees; who inherit armchairs;
and draw their curtains close, so that lamplight falls on their books.

'Susan, I respect; because she sits stitching. She sews under a quiet lamp
in a house where the corn sighs close to the window and gives me safety. For I
am the weakest, the youngest of them all. I am a child looking at his feet and
the little runnels that the stream has made in the gravel. That is a snail, I
say; that is a leaf. I delight in the snails; I delight in the leaf, I am
always the youngest, the most innocent, the most trustful. You are all
protected. I am naked. When the waitress with the plaited wreaths of hair
swings past, she deals you your apricots and custard unhesitatingly, like a
sister. You are her brothers. But when I get up, brushing the crumbs from my
waistcoat, I slip too large a tip, a shilling, under the edge of my plate, so
that she may not find it till I am gone, and her scorn, as she picks it up with
laughter, may not strike on me till I am past the swing-doors.'


'Now the wind lifts the blind,' said Susan, 'jars, bowls, matting and the
shabby arm-chair with the hole in it are now become distinct. The usual faded
ribbons sprinkle the wallpaper. The bird chorus is over, only one bird now
sings close to the bedroom window. I will pull on my stockings and go quietly
past the bedroom doors, and down through the kitchen, out through the garden
past the greenhouse into the field. It is still early morning. The mist is on
the marshes. The day is stark and stiff as a linen shroud. But it will soften;
it will warm. At this hour, this still early hour, I think I am the field, I am
the barn, I am the trees; mine are the flocks of birds, and this young hare who
leaps, at the last moment when I step almost on him. Mine is the heron that
stretches its vast wings lazily; and the cow that creaks as it pushes one foot
before another munching; and the wild, swooping swallow; and the faint red in
the sky, and the green when the red fades; the silence and the bell; the call
of the man fetching cart-horses from the fields—all are mine.

'I cannot be divided, or kept apart. I was sent to school; I was sent to
Switzerland to finish my education. I hate linoleum; I hate fir trees and
mountains. Let me now fling myself on this flat ground under a pale sky where
the clouds pace slowly. The cart grows gradually larger as it comes along the
road. The sheep gather in the middle of the field. The birds gather in the
middle of the road—they need not fly yet. The wood smoke rises. The
starkness of the dawn is going out of it. Now the day stirs. Colour returns.
The day waves yellow with all its crops. The earth hangs heavy beneath me.

'But who am I, who lean on this gate and watch my setter nose in a circle? I
think sometimes (I am not twenty yet) I am not a woman, but the light that
falls on this gate, on this ground. I am the seasons, I think sometimes,
January, May, November; the mud, the mist, the dawn. I cannot be tossed about,
or float gently, or mix with other people. Yet now, leaning here till the gate
prints my arm, I feel the weight that has formed itself in my side. Something
has formed, at school, in Switzerland, some hard thing. Not sighs and laughter,
not circling and ingenious phrases; not Rhoda's strange communications when she
looks past us, over our shoulders; nor Jinny's pirouetting, all of a piece,
limbs and body. What I give is fell. I cannot float gently, mixing with other
people. I like best the stare of shepherds met in the road; the stare of gipsy
women beside a cart in a ditch suckling their children as I shall suckle my
children. For soon in the hot midday when the bees hum round the hollyhocks my
lover will come. He will stand under the cedar tree. To his one word I shall
answer my one word. What has formed in me I shall give him. I shall have
children; I shall have maids in aprons; men with pitchforks; a kitchen where
they bring the ailing lambs to warm in baskets, where the hams hang and the
onions glisten. I shall be like my mother, silent in a blue apron locking up
the cupboards.

'Now I am hungry. I will call my setter. I think of crusts and bread and
butter and white plates in a sunny room. I will go back across the fields. I
will walk along this grass path with strong, even strides, now swerving to
avoid the puddle, now leaping lightly to a clump. Beads of wet form on my rough
skirt; my shoes become supple and dark. The stiffness has gone from the day; it
is shaded with grey, green and umber. The birds no longer settle on the high
road.

'I return, like a cat or fox returning, whose fur is grey with rime, whose
pads are hardened by the coarse earth. I push through the cabbages, making
their leaves squeak and their drops spill. I sit waiting for my father's
footsteps as he shuffles down the passage pinching some herb between his
fingers. I pour out cup after cup while the unopened flowers hold themselves
erect on the table among the pots of jam, the loaves and the butter. We are
silent.

'I go then to the cupboard, and take the damp bags of rich sultanas; I lift
the heavy flour on to the clean scrubbed kitchen table. I knead; I stretch; I
pull, plunging my hands in the warm inwards of the dough. I let the cold water
stream fanwise through my fingers. The fire roars; the flies buzz in a circle.
All my currants and rices, the silver bags and the blue bags, are locked again
in the cupboard. The meat is stood in the oven; the bread rises in a soft dome
under the clean towel. I walk in the afternoon down to the river. All the world
is breeding. The flies are going from grass to grass. The flowers are thick
with pollen. The swans ride the stream in order. The clouds, warm now,
sun-spotted, sweep over the hills, leaving gold in the water, and gold on the
necks of the swans. Pushing one foot before the other, the cows munch their way
across the field. I feel through the grass for the white-domed mushroom; and
break its stalk and pick the purple orchid that grows beside it and lay the
orchid by the mushroom with the earth at its root, and so home to make the
kettle boil for my father among the just reddened roses on the tea-table.

'But evening comes and the lamps are lit. And when evening comes and the
lamps are lit they make a yellow fire in the ivy. I sit with my sewing by the
table. I think of Jinny; of Rhoda; and hear the rattle of wheels on the
pavement as the farm horses plod home; I hear traffic roaring in the evening
wind. I look at the quivering leaves in the dark garden and think "They dance
in London. Jinny kisses Louis".'

'How strange,' said Jinny, 'that people should sleep, that people should put
out the lights and go upstairs. They have taken off their dresses, they have
put on white nightgowns. There are no lights in any of these houses. There is a
line of chimney-pots against the sky; and a street lamp or two burning, as
lamps burn when nobody needs them. The only people in the streets are poor
people hurrying. There is no one coming or going in this street; the day is
over. A few policemen stand at the corners. Yet night is beginning. I feel
myself shining in the dark. Silk is on my knee. My silk legs rub smoothly
together. The stones of a necklace lie cold on my throat. My feet feel the
pinch of shoes. I sit bolt upright so that my hair may not touch the back of
the seat. I am arrayed, I am prepared. This is the momentary pause; the dark
moment. The fiddlers have lifted their bows.

'Now the car slides to a stop. A strip of pavement is lighted. The door is
opening and shutting. People are arriving; they do not speak; they hasten in.
There is the swishing sound of cloaks falling in the hall. This is the prelude,
this is the beginning. I glance, I peep, I powder. All is exact, prepared. My
hair is swept in one curve. My lips are precisely red. I am ready now to join
men and women on the stairs, my peers. I pass them, exposed to their gaze, as
they are to mine. Like lightning we look but do not soften or show signs of
recognition. Our bodies communicate. This is my calling. This is my world. All
is decided and ready; the servants, standing here, and again here, take my
name, my fresh, my unknown name, and toss it before me. I enter.

'Here are gilt chairs in the empty, the expectant rooms, and flowers,
stiller, statelier, than flowers that grow, spread green, spread white, against
the walls. And on one small table is one bound book. This is what I have
dreamt; this is what I have foretold. I am native here. I tread naturally on
thick carpets. I slide easily on smooth-polished floors, I now begin to unfurl,
in this scent, in this radiance, as a fern when its curled leaves unfurl. I
stop. I take stock of this world. I look among the groups of unknown people.
Among the lustrous green, pink, pearl-grey women stand upright the bodies of
men. They are black and white; they are grooved beneath their clothes with deep
rills. I feel again the reflection in the window of the tunnel; it moves. The
black-and-white figures of unknown men look at me as I lean forward; as I turn
aside to look at a picture, they turn too. Their hands go fluttering to their
ties. They touch their waistcoats, their pocket-handkerchiefs. They are very
young. They are anxious to make a good impression. I feel a thousand capacities
spring up in me. I am arch, gay, languid, melancholy by turns. I am rooted, but
I flow. All gold, flowing that way, I say to this one, "Come." Rippling black,
I say to that one, "No." One breaks off from his station under the glass
cabinet. He approaches. He makes towards me. This is the most exciting moment I
have ever known. I flutter. I ripple. I stream like a plant in the river,
flowing this way, flowing that way, but rooted, so that he may come to me.
"Come," I say, "come." Pale, with dark hair, the one who is coming is
melancholy, romantic. And I am arch and fluent and capricious; for he is
melancholy, he is romantic. He is here; he stands at my side.

'Now with a little jerk, like a limpet broken from a rock, I am broken off:
I fall with him; I am carried off. We yield to this slow flood. We go in and
out of this hesitating music. Rocks break the current of the dance; it jars, it
shivers. In and out, we are swept now into this large figure; it holds us
together; we cannot step outside its sinuous, its hesitating, its abrupt, its
perfectly encircling walls. Our bodies, his hard, mine flowing, are pressed
together within its body; it holds us together; and then lengthening out, in
smooth, in sinuous folds, rolls us between it, on and on. Suddenly the music
breaks. My blood runs on but my body stands still. The room reels past my eyes.
It stops.

'Come, then, let us wander whirling to the gilt chairs. The body is stronger
than I thought. I am dizzier than I supposed. I do not care for anything in the
world. I do not care for anybody save this man whose name I do not know. Are we
not acceptable, moon? Are we not lovely sitting together here, I in my satin;
he in black and white? My peers may look at me now. I look straight back at
you, men and women. I am one of you. This is my world. Now I take this
thin-stemmed glass and sip. Wine has a drastic, an astringent taste. I cannot
help wincing as I drink. Scent and flowers, radiance and heat, are distilled
here to a fiery, to a yellow liquid. Just behind my shoulder-blades some dry
thing, wide-eyed, gently closes, gradually lulls itself to sleep. This is
rapture; this is relief. The bar at the back of my throat lowers itself. Words
crowd and cluster and push forth one on top of another. It does not matter
which. They jostle and mount on each other's shoulders. The single and the
solitary mate, tumble and become many. It does not matter what I say. Crowding,
like a fluttering bird, one sentence crosses the empty space between us. It
settles on his lips. I fill my glass again. I drink. The veil drops between us.
I am admitted to the warmth and privacy of another soul. We are together, high
up, on some Alpine pass. He stands melancholy on the crest of the road. I
stoop. I pick a blue flower and fix it, standing on tiptoe to reach him, in his
coat. There! That is my moment of ecstasy. Now it is over.

'Now slackness and indifference invade us. Other people brush past. We have
lost consciousness of our bodies uniting under the table. I also like
fair-haired men with blue eyes. The door opens. The door goes on opening. Now I
think, next time it opens the whole of my life will be changed. Who comes? But
it is only a servant, bringing glasses. That is an old man—I should be a
child with him. That is a great lady—with her I should dissemble. There
are girls of my own age, for whom I feel the drawn swords of an honourable
antagonism. For these are my peers. I am a native of this world. Here is my
risk, here is my adventure. The door opens. O come, I say to this one, rippling
gold from head to heels. "Come," and he comes towards me.'

'I shall edge behind them,' said Rhoda, 'as if I saw someone I know. But I
know no one. I shall twitch the curtain and look at the moon. Draughts of
oblivion shall quench my agitation. The door opens; the tiger leaps. The door
opens; terror rushes in; terror upon terror, pursuing me. Let me visit
furtively the treasures I have laid apart. Pools lie on the other side of the
world reflecting marble columns. The swallow dips her wing in dark pools. But
here the door opens and people come; they come towards me. Throwing faint
smiles to mask their cruelty, their indifference, they seize me. The swallow
dips her wings; the moon rides through the blue seas alone. I must take his
hand; I must answer. But what answer shall I give? I am thrust back to stand
burning in this clumsy, this ill-fitting body, to receive the shafts of his
indifference and his scorn, I who long for marble columns and pools on the
other side of the world where the swallow dips her wings.

'Night has wheeled a little further over the chimney-pots. I see out of the
window over his shoulder some unembarrassed cat, not drowned in light, not
trapped in silk, free to pause, to stretch, and to move again. I hate all
details of the individual life. But I am fixed here to listen. An immense
pressure is on me. I cannot move without dislodging the weight of centuries. A
million arrows pierce me. Scorn and ridicule pierce me. I, who could beat my
breast against the storm and let the hail choke me joyfully, am pinned down
here; am exposed. The tiger leaps. Tongues with their whips are upon me.
Mobile, incessant, they flicker over me. I must prevaricate and fence them off
with lies. What amulet is there against this disaster? What face can I summon
to lay cool upon this heat? I think of names on boxes; of mothers from whose
wide knees skirts descend; of glades where the many-backed steep hills come
down. Hide me, I cry, protect me, for I am the youngest, the most naked of you
all. Jinny rides like a gull on the wave, dealing her looks adroitly here and
there, saying this, saying that, with truth. But I lie; I prevaricate.

'Alone, I rock my basins; I am mistress of my fleet of ships. But here,
twisting the tassels of this brocaded curtain in my hostess's window, I am
broken into separate pieces; I am no longer one. What then is the knowledge
that Jinny has as she dances; the assurance that Susan has as, stooping quietly
beneath the lamplight, she draws the white cotton through the eye of her
needle? They say, Yes; they say, No; they bring their fists down with a bang on
the table. But I doubt; I tremble; I see the wild thorn tree shake its shadow
in the desert.

'Now I will walk, as if I had an end in view, across the room, to the
balcony under the awning. I see the sky, softly feathered with its sudden
effulgence of moon. I also see the railings of the square, and two people
without faces, leaning like statues against the sky. There is, then, a world
immune from change. When I have passed through this drawing-room flickering
with tongues that cut me like knives, making me stammer, making me lie, I find
faces rid of features, robed in beauty. The lovers crouch under the plane tree.
The policeman stands sentinel at the corner. A man passes. There is, then, a
world immune from change. But I am not composed enough, standing on tiptoe on
the verge of fire, still scorched by the hot breath, afraid of the door opening
and the leap of the tiger, to make even one sentence. What I say is perpetually
contradicted. Each time the door opens I am interrupted. I am not yet
twenty-one. I am to be broken. I am to be derided all my life. I am to be cast
up and down among these men and women, with their twitching faces, with their
lying tongues, like a cork on a rough sea. Like a ribbon of weed I am flung far
every time the door opens. I am the foam that sweeps and fills the uttermost
rims of the rocks with whiteness; I am also a girl, here in this room.'


The sun, risen, no longer couched on a green mattress darting a fitful
glance through watery jewels, bared its face and looked straight over the
waves. They fell with a regular thud. They fell with the concussion of horses'
hooves on the turf. Their spray rose like the tossing of lances and assegais
over the riders' heads. They swept the beach with steel blue and diamond-tipped
water. They drew in and out with the energy, the muscularity, of an engine
which sweeps its force out and in again. The sun fell on cornfields and woods,
rivers became blue and many-plaited, lawns that sloped down to the water's edge
became green as birds' feathers softly ruffling their plumes. The hills, curved
and controlled, seemed bound back by thongs, as a limb is laced by muscles; and
the woods which bristled proudly on their flanks were like the curt, clipped
mane on the neck of a horse.

In the garden where the trees stood, thick over flowerbeds, ponds, and
greenhouses the birds sang in the hot sunshine, each alone. One sang under the
bedroom window; another on the topmost twig of the lilac bush; another on the
edge of the wall. Each sang stridently, with passion, with vehemence, as if to
let the song burst out of it, no matter if it shattered the song of another
bird with harsh discord. Their round eyes bulged with brightness; their claws
gripped the twig or rail. They sang, exposed without shelter, to the air and
the sun, beautiful in their new plumage, shell-veined or brightly mailed, here
barred with soft blues, here splashed with gold, or striped with one bright
feather. They sang as if the song were urged out of them by the pressure of the
morning. They sang as if the edge of being were sharpened and must cut, must
split the softness of the blue-green light, the dampness of the wet earth; the
fumes and steams of the greasy kitchen vapour; the hot breath of mutton and
beef; the richness of pastry and fruit; the damp shreds and peelings thrown
from the kitchen bucket, from which a slow steam oozed on the rubbish heap. On
all the sodden, the damp-spotted, the curled with wetness, they descended,
dry-beaked, ruthless, abrupt. They swooped suddenly from the lilac bough or the
fence. They spied a snail and tapped the shell against a stone. They tapped
furiously, methodically, until the shell broke and something slimy oozed from
the crack. They swept and soared sharply in flights high into the air,
twittering short, sharp notes, and perched in the upper branches of some tree,
and looked down upon leaves and spires beneath, and the country white with
blossom, flowing with grass, and the sea which beat like a drum that raises a
regiment of plumed and turbaned soldiers. Now and again their songs ran
together in swift scales like the interlacings of a mountain stream whose
waters, meeting, foam and then mix, and hasten quicker and quicker down the
same channel, brushing the same broad leaves. But there is a rock; they
sever.

The sun fell in sharp wedges inside the room. Whatever the light touched
became dowered with a fanatical existence. A plate was like a white lake. A
knife looked like a dagger of ice. Suddenly tumblers revealed themselves upheld
by streaks of light. Tables and chairs rose to the surface as if they had been
sunk under water and rose, filmed with red, orange, purple like the bloom on
the skin of ripe fruit. The veins on the glaze of the china, the grain of the
wood, the fibres of the matting became more and more finely engraved.
Everything was without shadow. A jar was so green that the eye seemed sucked up
through a funnel by its intensity and stuck to it like a limpet. Then shapes
took on mass and edge. Here was the boss of a chair; here the bulk of a
cupboard. And as the light increased, flocks of shadow were driven before it
and conglomerated and hung in many-pleated folds in the background.


'How fair, how strange,' said Bernard, 'glittering, many-pointed and
many-domed London lies before me under mist. Guarded by gasometers, by factory
chimneys, she lies sleeping as we approach. She folds the ant-heap to her
breast. All cries, all clamour, are softly enveloped in silence. Not Rome
herself looks more majestic. But we are aimed at her. Already her maternal
somnolence is uneasy. Ridges, fledged with houses rise from the mist.
Factories, cathedrals, glass domes, institutions and theatres erect themselves.
The early train from the north is hurled at her like a missile. We draw a
curtain as we pass. Blank expectant faces stare at us as we rattle and flash
through stations. Men clutch their newspapers a little tighter, as our wind
sweeps them, envisaging death. But we roar on. We are about to explode in the
flanks of the city like a shell in the side of some ponderous, maternal,
majestic animal. She hums and murmurs; she awaits us.

'Meanwhile as I stand looking from the train window, I feel strangely,
persuasively, that because of my great happiness (being engaged to be married)
I am become part of this speed, this missile hurled at the city. I am numbed to
tolerance and acquiescence. My dear sir, I could say, why do you fidget, taking
down your suitcase and pressing into it the cap that you have worn all night?
Nothing we can do will avail. Over us all broods a splendid unanimity. We are
enlarged and solemnized and brushed into uniformity as with the grey wing of
some enormous goose (it is a fine but colourless morning) because we have only
one desire—to arrive at the station. I do not want the train to stop with
a thud. I do not want the connection which has bound us together sitting
opposite each other all night long to be broken. I do not want to feel that
hate and rivalry have resumed their sway; and different desires. Our community
in the rushing train, sitting together with only one wish, to arrive at Euston,
was very welcome. But behold! It is over. We have attained our desire. We have
drawn up at the platform. Hurry and confusion and the wish to be first through
the gate into the lift assert themselves. But I do not wish to be first through
the gate, to assume the burden of individual life. I, who have been since
Monday, when she accepted me, charged in every nerve with a sense of identity,
who could not see a tooth-brush in a glass without saying, "My toothbrush", now
wish to unclasp my hands and let fall my possessions, and merely stand here in
the street, taking no part, watching the omnibuses, without desire; without
envy; with what would be boundless curiosity about human destiny if there were
any longer an edge to my mind. But it has none. I have arrived; am accepted. I
ask nothing.

'Having dropped off satisfied like a child from the breast, I am at liberty
now to sink down, deep, into what passes, this omnipresent, general life. (How
much, let me note, depends upon trousers; the intelligent head is entirely
handicapped by shabby trousers.) One observes curious hesitations at the door
of the lift. This way, that way, the other? Then individuality asserts itself.
They are off. They are all impelled by some necessity. Some miserable affair of
keeping an appointment, of buying a hat, severs these beautiful human beings
once so united. For myself, I have no aim. I have no ambition. I will let
myself be carried on by the general impulse. The surface of my mind slips along
like a pale-grey stream, reflecting what passes. I cannot remember my past, my
nose, or the colour of my eyes, or what my general opinion of myself is. Only
in moments of emergency, at a crossing, at a kerb, the wish to preserve my body
springs out and seizes me and stops me, here, before this omnibus. We insist,
it seems, on living. Then again, indifference descends. The roar of the
traffic, the passage of undifferentiated faces, this way and that way, drugs me
into dreams; rubs the features from faces. People might walk through me. And,
what is this moment of time, this particular day in which I have found myself
caught? The growl of traffic might be any uproar—forest trees or the roar
of wild beasts. Time has whizzed back an inch or two on its reel; our short
progress has been cancelled. I think also that our bodies are in truth naked.
We are only lightly covered with buttoned cloth; and beneath these pavements
are shells, bones and silence.

'It is, however, true that my dreaming, my tentative advance like one
carried beneath the surface of a stream, is interrupted, torn, pricked and
plucked at by sensations, spontaneous and irrelevant, of curiosity, greed,
desire, irresponsible as in sleep. (I covet that bag—etc.) No, but I wish
to go under; to visit the profound depths; once in a while to exercise my
prerogative not always to act, but to explore; to hear vague, ancestral sounds
of boughs creaking, of mammoths; to indulge impossible desires to embrace the
whole world with the arms of understanding—impossible to those who act.
Am I not, as I walk, trembling with strange oscillations and vibrations of
sympathy, which, unmoored as I am from a private being, bid me embrace these
engrossed flocks; these starers and trippers; these errand-boys and furtive and
fugitive girls who, ignoring their doom, look in at shop-windows? But I am
aware of our ephemeral passage.

'It is, however, true that I cannot deny a sense that life for me is now
mysteriously prolonged. Is it that I may have children, may cast a fling of
seed wider, beyond this generation, this doom-encircled population, shuffling
each other in endless competition along the street? My daughters shall come
here, in other summers; my sons shall turn new fields. Hence we are not
raindrops, soon dried by the wind; we make gardens blow and forests roar; we
come up differently, for ever and ever. This, then, serves to explain my
confidence, my central stability, otherwise so monstrously absurd as I breast
the stream of this crowded thoroughfare, making always a passage for myself
between people's bodies, taking advantage of safe moments to cross. It is not
vanity; for I am emptied of ambition; I do not remember my special gifts, or
idiosyncrasy, or the marks I bear on my person; eyes, nose or mouth. I am not,
at this moment, myself.

'Yet behold, it returns. One cannot extinguish that persistent smell. It
steals in through some crack in the structure—one's identity. I am not
part of the street—no, I observe the street. One splits off, therefore.
For instance, up that back street a girl stands waiting; for whom? A romantic
story. On the wall of that shop is fixed a small crane, and for what reason, I
ask, was that crane fixed there? and invent a purple lady swelling,
circumambient, hauled from a barouche landau by a perspiring husband sometime
in the sixties. A grotesque story. That is, I am a natural coiner of words, a
blower of bubbles through one thing and another. And, striking off these
observations spontaneously, I elaborate myself; differentiate myself and,
listening to the voice that says as I stroll past, "Look! Take note of that!" I
conceive myself called upon to provide, some winter's night, a meaning for all
my observations—a line that runs from one to another, a summing up that
completes. But soliloquies in back streets soon pall. I need an audience. That
is my downfall. That always ruffles the edge of the final statement and
prevents it from forming. I cannot seat myself in some sordid eating-house and
order the same glass day after day and imbue myself entirely in one
fluid—this life. I make my phrase and run off with it to some furnished
room where it will be lit by dozens of candles. I need eyes on me to draw out
these frills and furbelows. To be myself (I note) I need the illumination of
other people's eyes, and therefore cannot be entirely sure what is my self. The
authentics, like Louis, like Rhoda, exist most completely in solitude. They
resent illumination, reduplication. They toss their pictures once painted face
downward on the field. On Louis' words the ice is packed thick. His words issue
pressed, condensed, enduring.

'I wish, then, after this somnolence to sparkle, many-faceted under the
light of my friends' faces. I have been traversing the sunless territory of
non-identity. A strange land. I have heard in my moment of appeasement, in my
moment of obliterating satisfaction, the sigh, as it goes in, comes out, of the
tide that draws beyond this circle of bright light, this drumming of insensate
fury. I have had one moment of enormous peace. This perhaps is happiness. Now I
am drawn back by pricking sensations; by curiosity, greed (I am hungry) and the
irresistible desire to be myself. I think of people to whom I could say things:
Louis, Neville, Susan, Jinny and Rhoda. With them I am many-sided. They
retrieve me from darkness. We shall meet tonight, thank Heaven. Thank Heaven, I
need not be alone. We shall dine together. We shall say good-bye to Percival,
who goes to India. The hour is still distant, but I feel already those
harbingers, those outriders, figures of one's friends in absence. I see Louis,
stone-carved, sculpturesque; Neville, scissor-cutting, exact; Susan with eyes
like lumps of crystal; Jinny dancing like a flame, febrile, hot, over dry
earth; and Rhoda the nymph of the fountain always wet. These are fantastic
pictures—these are figments, these visions of friends in absence,
grotesque, dropsical, vanishing at the first touch of the toe of a real boot.
Yet they drum me alive. They brush off these vapours. I begin to be impatient
of solitude—to feel its draperies hang sweltering, unwholesome about me.
Oh, to toss them off and be active! Anybody will do. I am not fastidious. The
crossing-sweeper will do; the postman; the waiter in this French restaurant;
better still the genial proprietor, whose geniality seems reserved for oneself.
He mixes the salad with his own hands for some privileged guest. Which is the
privileged guest, I ask, and why? And what is he saying to the lady in
ear-rings; is she a friend or a customer? I feel at once, as I sit down at a
table, the delicious jostle of confusion, of uncertainty, of possibility, of
speculation. Images breed instantly. I am embarrassed by my own fertility. I
could describe every chair, table, luncher here copiously, freely. My mind hums
hither and thither with its veil of words for everything. To speak, about wine
even to the waiter, is to bring about an explosion. Up goes the rocket. Its
golden grain falls, fertilizing, upon the rich soil of my imagination. The
entirely unexpected nature of this explosion—that is the joy of
intercourse. I, mixed with an unknown Italian waiter—what am I? There is
no stability in this world. Who is to say what meaning there is in anything?
Who is to foretell the flight of a word? It is a balloon that sails over
tree-tops. To speak of knowledge is futile. All is experiment and adventure. We
are for ever mixing ourselves with unknown quantities. What is to come? I know
not. But as I put down my glass I remember: I am engaged to be married. I am to
dine with my friends tonight. I am Bernard, myself.'

'It is now five minutes to eight,' said Neville. 'I have come early. I have
taken my place at the table ten minutes before the time in order to taste every
moment of anticipation; to see the door open and to say, "Is it Percival? No;
it is not Percival." There is a morbid pleasure in saying: "No, it is not
Percival." I have seen the door open and shut twenty times already; each time
the suspense sharpens. This is the place to which he is coming. This is the
table at which he will sit. Here, incredible as it seems, will be his actual
body. This table, these chairs, this metal vase with its three red flowers are
about to undergo an extraordinary transformation. Already the room, with its
swing-doors, its tables heaped with fruit, with cold joints, wears the
wavering, unreal appearance of a place where one waits expecting something to
happen. Things quiver as if not yet in being. The blankness of the white
table-cloth glares. The hostility, the indifference of other people dining here
is oppressive. We look at each other; see that we do not know each other,
stare, and go off. Such looks are lashes. I feel the whole cruelty and
indifference of the world in them. If he should not come I could not bear it. I
should go. Yet somebody must be seeing him now. He must be in some cab; he must
be passing some shop. And every moment he seems to pump into this room this
prickly light, this intensity of being, so that things have lost their normal
uses—this knife-blade is only a flash of light, not a thing to cut with.
The normal is abolished.

'The door opens, but he does not come. That is Louis hesitating there. That
is his strange mixture of assurance and timidity. He looks at himself in the
looking-glass as he comes in; he touches his hair; he is dissatisfied with his
appearance. He says, "I am a Duke—the last of an ancient race." He is
acrid, suspicious, domineering, difficult (I am comparing him with Percival).
At the same time he is formidable, for there is laughter in his eyes. He has
seen me. Here he is.'

'There is Susan,' said Louis. 'She does not see us. She has not dressed,
because she despises the futility of London. She stands for a moment at the
swing-door, looking about her like a creature dazed by the light of a lamp. Now
she moves. She has the stealthy yet assured movements (even among tables and
chairs) of a wild beast. She seems to find her way by instinct in and out among
these little tables, touching no one, disregarding waiters, yet comes straight
to our table in the corner. When she sees us (Neville, and myself) her face
assumes a certainty which is alarming, as if she had what she wanted. To be
loved by Susan would be to be impaled by a bird's sharp beak, to be nailed to a
barnyard door. Yet there are moments when I could wish to be speared by a beak,
to be nailed to a barnyard door, positively, once and for all.

'Rhoda comes now, from nowhere, having slipped in while we were not looking.
She must have made a tortuous course, taking cover now behind a waiter, now
behind some ornamental pillar, so as to put off as long as possible the shock
of recognition, so as to be secure for one more moment to rock her petals in
her basin. We wake her. We torture her. She dreads us, she despises us, yet
comes cringing to our sides because for all our cruelty there is always some
name, some face, which sheds a radiance, which lights up her pavements and
makes it possible for her to replenish her dreams.'

'The door opens, the door goes on opening,' said Neville, 'yet he does not
come.'

'There is Jinny,' said Susan. 'She stands in the door. Everything seems
stayed. The waiter stops. The diners at the table by the door look. She seems
to centre everything; round her tables, lines of doors, windows, ceilings, ray
themselves, like rays round the star in the middle of a smashed window-pane.
She brings things to a point, to order. Now she sees us, and moves, and all the
rays ripple and flow and waver over us, bringing in new tides of sensation. We
change. Louis puts his hand to his tie. Neville, who sits waiting with agonized
intensity, nervously straightens the forks in front of him. Rhoda sees her with
surprise, as if on some far horizon a fire blazed. And I, though I pile my mind
with damp grass, with wet fields, with the sound of rain on the roof and the
gusts of wind that batter at the house in winter and so protect my soul against
her, feel her derision steal round me, feel her laughter curl its tongues of
fire round me and light up unsparingly my shabby dress, my square-tipped
finger-nails, which I at once hide under the table-cloth.'

'He has not come,' said Neville. The door opens and he does not come. That
is Bernard. As he pulls off his coat he shows, of course, the blue shirt under
his arm-pits. And then, unlike the rest of us, he comes in without pushing open
a door, without knowing that he comes into a room full of strangers. He does
not look in the glass. His hair is untidy, but he does not know it. He has no
perception that we differ, or that this table is his goal. He hesitates on his
way here. Who is that? he asks himself, as he half knows a woman in an opera
cloak. He half knows everybody; he knows nobody (I compare him with Percival).
But now, perceiving us, he waves a benevolent salute; he bears down with such
benignity, with such love of mankind (crossed with humour at the futility of
"loving mankind"), that, if it were not for Percival, who turns all this to
vapour, one would feel, as the others already feel: Now is our festival; now we
are together. But without Percival there is no solidity. We are silhouettes,
hollow phantoms moving mistily without a background.'

'The swing-door goes on opening,' said Rhoda. 'Strangers keep on coming,
people we shall never see again, people who brush us disagreeably with their
familiarity, their indifference, and the sense of a world continuing without
us. We cannot sink down, we cannot forget our faces. Even I who have no face,
who make no difference when I come in (Susan and Jinny change bodies and
faces), flutter unattached, without anchorage anywhere, unconsolidated,
incapable of composing any blankness or continuity or wall against which these
bodies move. It is because of Neville and his misery. The sharp breath of his
misery scatters my being. Nothing can settle; nothing can subside. Every time
the door opens he looks fixedly at the table—he dare not raise his
eyes—then looks for one second and says, "He has not come." But here he
is.'

'Now,' said Neville, 'my tree flowers. My heart rises. All oppression is
relieved. All impediment is removed. The reign of chaos is over. He has imposed
order. Knives cut again.'

'Here is Percival,' said Jinny. 'He has not dressed.'

'Here is Percival,' said Bernard, 'smoothing his hair, not from vanity (he
does not look in the glass), but to propitiate the god of decency. He is
conventional; he is a hero. The little boys trooped after him across the
playing-fields. They blew their noses as he blew his nose, but unsuccessfully,
for he is Percival. Now, when he is about to leave us, to go to India, all
these trifles come together. He is a hero. Oh yes, that is not to be denied,
and when he takes his seat by Susan, whom he loves, the occasion is crowned. We
who yelped like jackals biting at each other's heels now assume the sober and
confident air of soldiers in the presence of their captain. We who have been
separated by our youth (the oldest is not yet twenty-five), who have sung like
eager birds each his own song and tapped with the remorseless and savage
egotism of the young our own snail-shell till it cracked (I am engaged), or
perched solitary outside some bedroom window and sang of love, of fame and
other single experiences so dear to the callow bird with a yellow tuft on its
beak, now come nearer; and shuffling closer on our perch in this restaurant
where everybody's interests are at variance, and the incessant passage of
traffic chafes us with distractions, and the door opening perpetually its glass
cage solicits us with myriad temptations and offers insults and wounds to our
confidence—sitting together here we love each other and believe in our
own endurance.'

'Now let us issue from the darkness of solitude,' said Louis.

'Now let us say, brutally and directly, what is in our minds,' said Neville.
'Our isolation, our preparation, is over. The furtive days of secrecy and
hiding, the revelations on staircases, moments of terror and ecstasy.'

'Old Mrs Constable lifted her sponge and warmth poured over us,' said
Bernard. 'We became clothed in this changing, this feeling garment of
flesh.'

'The boot-boy made love to the scullery-maid in the kitchen garden,' said
Susan, 'among the blown-out washing.'

'The breath of the wind was like a tiger panting,' said Rhoda.

'The man lay livid with his throat cut in the gutter,' said Neville. 'And
going upstairs I could not raise my foot against the immitigable apple tree
with its silver leaves held stiff.'

The leaf danced in the hedge without anyone to blow it,' said Jinny.

'In the sun-baked corner,' said Louis, 'the petals swam on depths of
green.'

'At Elvedon the gardeners swept and swept with their great brooms, and the
woman sat at a table writing,' said Bernard.

'From these close-furled balls of string we draw now every filament,' said
Louis, 'remembering, when we meet.'

'And then,' said Bernard, 'the cab came to the door, and, pressing our new
bowler hats tightly over our eyes to hide our unmanly tears, we drove through
streets in which even the housemaids looked at us, and our names painted in
white letters on our boxes proclaimed to all the world that we were going to
school with the regulation number of socks and drawers, on which our mothers
for some nights previously had stitched our initials, in our boxes. A second
severance from the body of our mother.'

'And Miss Lambert, Miss Cutting and Miss Bard,' said Jinny, 'monumental
ladies, white-ruffed, stone-coloured, enigmatic, with amethyst rings moving
like virginal tapers, dim glow-worms over the pages of French, geography and
arithmetic, presided; and there were maps, green-baize boards, and rows of
shoes on a shelf.'

'Bells rang punctually,' said Susan, 'maids scuffled and giggled. There was
a drawing in of chairs and a drawing out of chairs on the linoleum. But from
one attic there was a blue view, a distant view of a field unstained by the
corruption of this regimented, unreal existence.'

'Down from our heads veils fell,' said Rhoda. 'We clasped the flowers with
their green leaves rustling in garlands.'

'We changed, we became unrecognizable,' said Louis. 'Exposed to all these
different lights, what we had in us (for we are all so different) came
intermittently, in violent patches, spaced by blank voids, to the surface as if
some acid had dropped unequally on the plate. I was this, Neville that, Rhoda
different again, and Bernard too.'

'Then canoes slipped through palely tinted yellow branches,' said Neville,
'and Bernard, advancing in his casual way against breadths of green, against
houses of very ancient foundation, tumbled in a heap on the ground beside me.
In an access of emotion—winds are not more raving, nor lightning more
sudden—I took my poem, I flung my poem, I slammed the door behind
me.'

'I, however,' said Louis, 'losing sight of you, sat in my office and tore
the date from the calendar, and announced to the world of ship-brokers,
corn-chandlers and actuaries that Friday the tenth, or Tuesday the eighteenth,
had dawned on the city of London.'

'Then,' said Jinny, 'Rhoda and I, exposed in bright dresses, with a few
precious stones nestling on a cold ring round our throats, bowed, shook hands
and took a sandwich from a plate with a smile.'

'The tiger leapt, and the swallow dipped her wings in dark pools on the
other side of the world,' said Rhoda.

'But here and now we are together,' said Bernard. 'We have come together, at
a particular time, to this particular spot. We are drawn into this communion by
some deep, some common emotion. Shall we call it, conveniently, "love"? Shall
we say "love of Percival" because Percival is going to India?

'No, that is too small, too particular a name. We cannot attach the width
and spread of our feelings to so small a mark. We have come together (from the
North, from the South, from Susan's farm, from Louis' house of business) to
make one thing, not enduring—for what endures?—but seen by many
eyes simultaneously. There is a red carnation in that vase. A single flower as
we sat here waiting, but now a seven-sided flower, many-petalled, red, puce,
purple-shaded, stiff with silver-tinted leaves—a whole flower to which
every eye brings its own contribution.

'After the capricious fires, the abysmal dullness of youth,' said Neville,
'the light falls upon real objects now. Here are knives and forks. The world is
displayed, and we too, so that we can talk.'

'We differ, it may be too profoundly,' said Louis, 'for explanation. But let
us attempt it. I smoothed my hair when I came in, hoping to look like the rest
of you. But I cannot, for I am not single and entire as you are. I have lived a
thousand lives already. Every day I unbury—I dig up. I find relics of
myself in the sand that women made thousands of years ago, when I heard songs
by the Nile and the chained beast stamping. What you see beside you, this man,
this Louis, is only the cinders and refuse of something once splendid. I was an
Arab prince; behold my free gestures. I was a great poet in the time of
Elizabeth. I was a Duke at the court of Louis the Fourteenth. I am very vain,
very confident; I have an immeasurable desire that women should sigh in
sympathy. I have eaten no lunch today in order that Susan may think me
cadaverous and that Jinny may extend to me the exquisite balm of her sympathy.
But while I admire Susan and Percival, I hate the others, because it is for
them that I do these antics, smoothing my hair, concealing my accent. I am the
little ape who chatters over a nut, and you are the dowdy women with shiny bags
of stale buns; I am also the caged tiger, and you are the keepers with red-hot
bars. That is, I am fiercer and stronger than you are, yet the apparition that
appears above ground after ages of nonentity will be spent in terror lest you
should laugh at me, in veerings with the wind against the soot storms, in
efforts to make a steel ring of clear poetry that shall connect the gulls and
the women with bad teeth, the church spire and the bobbing billycock hats as I
see them when I take my luncheon and prop my poet—is it
Lucretius?—against a cruet and the gravy-splashed bill of fare.'

'But you will never hate me,' said Jinny. 'You will never see me, even
across a room full of gilt chairs and ambassadors, without coming to me across
the room to seek my sympathy. When I came in just now everything stood still in
a pattern. Waiters stopped, diners raised their forks and held them. I had the
air of being prepared for what would happen. When I sat down you put your hands
to your ties, you hid them under the table. But I hide nothing. I am prepared.
Every time the door opens I cry "More!" But my imagination is the bodies. I can
imagine nothing beyond the circle cast by my body. My body goes before me, like
a lantern down a dark lane, bringing one thing after another out of darkness
into a ring of light. I dazzle you; I make you believe that this is all.'

'But when you stand in the door,' said Neville, 'you inflict stillness,
demanding admiration, and that is a great impediment to the freedom of
intercourse. You stand in the door making us notice you. But none of you saw me
approach. I came early; I came quickly and directly, here, to sit by the
person whom I love. My life has a rapidity that yours lack. I am like a hound
on the scent. I hunt from dawn to dusk. Nothing, not the pursuit of perfection
through the sand, nor fame, nor money, has meaning for me. I shall have riches;
I shall have fame. But I shall never have what I want, for I lack bodily grace
and the courage that comes with it. The swiftness of my mind is too strong for
my body. I fail before I reach the end and fall in a heap, damp, perhaps
disgusting. I excite pity in the crises of life, not love. Therefore I suffer
horribly. But I do not suffer, as Louis does, to make myself a spectacle. I
have too fine a sense of fact to allow myself these juggleries, these
pretences. I see everything—except one thing—with complete clarity.
That is my saving. That is what gives my suffering an unceasing excitement.
That is what makes me dictate, even when I am silent. And since I am, in one
respect, deluded, since the person is always changing, though not the desire,
and I do not know in the morning by whom I shall sit at night, I am never
stagnant; I rise from my worst disasters, I turn, I change. Pebbles bounce off
the mail of my muscular, my extended body. In this pursuit I shall grow
old.'

'If I could believe,' said Rhoda, 'that I should grow old in pursuit and
change, I should be rid of my fear: nothing persists. One moment does not lead
to another. The door opens and the tiger leaps. You did not see me come. I
circled round the chairs to avoid the horror of the spring. I am afraid of you
all. I am afraid of the shock of sensation that leaps upon me, because I cannot
deal with it as you do—I cannot make one moment merge in the next. To me
they are all violent, all separate; and if I fall under the shock of the leap
of the moment you will be on me, tearing me to pieces. I have no end in view. I
do not know how to run minute to minute and hour to hour, solving them by some
natural force until they make the whole and indivisible mass that you call
life. Because you have an end in view—one person, is it, to sit beside,
an idea is it, your beauty is it? I do not know—your days and hours pass
like the boughs of forest trees and the smooth green of forest rides to a hound
running on the scent. But there is no single scent, no single body for me to
follow. And I have no face. I am like the foam that races over the beach or the
moonlight that falls arrowlike here on a tin can, here on a spike of the mailed
sea holly, or a bone or a half-eaten boat. I am whirled down caverns, and flap
like paper against endless corridors, and must press my hand against the wall
to draw myself back.

'But since I wish above all things to have lodgment, I pretend, as I go
upstairs lagging behind Jinny and Susan, to have an end in view. I pull on my
stockings as I see them pull on theirs. I wait for you to speak and then speak
like you. I am drawn here across London to a particular spot, to a particular
place, not to see you or you or you, but to light my fire at the general blaze
of you who live wholly, indivisibly and without caring.'

'When I came into the room tonight,' said Susan, 'I stopped, I peered about
like an animal with its eyes near to the ground. The smell of carpets and
furniture and scent disgusts me. I like to walk through the wet fields alone,
or to stop at a gate and watch my setter nose in a circle, and to ask: Where is
the hare? I like to be with people who twist herbs, and spit into the fire, and
shuffle down long passages in slippers like my father. The only sayings I
understand are cries of love, hate, rage and pain. This talking is undressing
an old woman whose dress had seemed to be part of her, but now, as we talk, she
turns pinkish underneath, and has wrinkled thighs and sagging breasts. When you
are silent you are again beautiful. I shall never have anything but natural
happiness. It will almost content me. I shall go to bed tired. I shall lie like
a field bearing crops in rotation; in the summer heat will dance over me; in
the winter I shall be cracked with the cold. But heat and cold will follow each
other naturally without my willing or unwilling. My children will carry me on;
their teething, their crying, their going to school and coming back will be
like the waves of the sea under me. No day will be without its movement. I
shall be lifted higher than any of you on the backs of the seasons. I shall
possess more than Jinny, more than Rhoda, by the time I die. But on the other
hand, where you are various and dimple a million times to the ideas and
laughter of others, I shall be sullen, storm-tinted and all one purple. I shall
be debased and hide-bound by the bestial and beautiful passion of maternity. I
shall push the fortunes of my children unscrupulously. I shall hate those who
see their faults. I shall lie basely to help them. I shall let them wall me
away from you, from you and from you. Also, I am torn with jealousy. I hate
Jinny because she shows me that my hands are red, my nails bitten. I love with
such ferocity that it kills me when the object of my love shows by a phrase
that he can escape. He escapes, and I am left clutching at a string that slips
in and out among the leaves on the tree-tops. I do not understand phrases.'

'Had I been born,' said Bernard, 'not knowing that one word follows another
I might have been, who knows, perhaps anything. As it is, finding sequences
everywhere, I cannot bear the pressure of solitude. When I cannot see words
curling like rings of smoke round me I am in darkness—I am nothing. When
I am alone I fall into lethargy, and say to myself dismally as I poke the
cinders through the bars of the grate, Mrs Moffat will come. She will come and
sweep it all up. When Louis is alone he sees with astonishing intensity, and
will write some words that may outlast us all. Rhoda loves to be alone. She
fears us because we shatter the sense of being which is so extreme in
solitude—see how she grasps her fork—her weapon against us. But I
only come into existence when the plumber, or the horse-dealer, or whoever it
may be, says something which sets me alight. Then how lovely the smoke of my
phrase is, rising and falling, flaunting and falling, upon red lobsters and
yellow fruit, wreathing them into one beauty. But observe how meretricious the
phrase is—made up of what evasions and old lies. Thus my character is in
part made of the stimulus which other people provide, and is not mine, as yours
are. There is some fatal streak, some wandering and irregular vein of silver,
weakening it. Hence the fact that used to enrage Neville at school, that I left
him. I went with the boasting boys with little caps and badges, driving off in
big brakes—there are some here tonight, dining together, correctly
dressed, before they go off in perfect concord to the music hall; I loved them.
For they bring me into existence as certainly as you do. Hence, too, when I am
leaving you and the train is going, you feel that it is not the train that is
going, but I, Bernard, who does not care, who does not feel, who has no ticket,
and has lost perhaps his purse. Susan, staring at the string that slips in and
out among the leaves of the beech trees, cries: "He is gone! He has escaped
me!" For there is nothing to lay hold of. I am made and remade continually.
Different people draw different words from me.

'Thus there is not one person but fifty people whom I want to sit beside
tonight. But I am the only one of you who is at home here without taking
liberties. I am not gross; I am not a snob. If I lie open to the pressure of
society I often succeed with the dexterity of my tongue in putting something
difficult into the currency. See my little toys, twisted out of nothing in a
second, how they entertain. I am no hoarder—I shall leave only a cupboard
of old clothes when I die—and I am almost indifferent to the minor
vanities of life which cause Louis so much torture. But I have sacrificed much.
Veined as I am with iron, with silver and streaks of common mud, I cannot
contract into the firm fist which those clench who do not depend upon stimulus.
I am incapable of the denials, the heroisms of Louis and Rhoda. I shall never
succeed, even in talk, in making a perfect phrase. But I shall have contributed
more to the passing moment than any of you; I shall go into more rooms, more
different rooms, than any of you. But because there is something that comes
from outside and not from within I shall be forgotten; when my voice is silent
you will not remember me, save as the echo of a voice that once wreathed the
fruit into phrases.'

'Look,' said Rhoda; 'listen. Look how the light becomes richer, second by
second, and bloom and ripeness lie everywhere; and our eyes, as they range
round this room with all its tables, seem to push through curtains of colour,
red, orange, umber and queer ambiguous tints, which yield like veils and close
behind them, and one thing melts into another.'

'Yes,' said Jinny, 'our senses have widened. Membranes, webs of nerve that
lay white and limp, have filled and spread themselves and float round us like
filaments, making the air tangible and catching in them far-away sounds unheard
before.'

'The roar of London,' said Louis, 'is round us. Motor-cars, vans, omnibuses
pass and repass continuously. All are merged in one turning wheel of single
sound. All separate sounds—wheels, bells, the cries of drunkards, of
merrymakers—are churned into one sound, steel blue, circular. Then a
siren hoots. At that shores slip away, chimneys flatten themselves, the ship
makes for the open sea.'

'Percival is going,' said Neville. 'We sit here, surrounded, lit up, many
coloured; all things—hands, curtains, knives and forks, other people
dining—run into each other. We are walled in here. But India lies
outside.'

'I see India,' said Bernard. 'I see the low, long shore; I see the tortuous
lanes of stamped mud that lead in and out among ramshackle pagodas; I see the
gilt and crenellated buildings which have an air of fragility and decay as if
they were temporarily run up buildings in some Oriental exhibition. I see a
pair of bullocks who drag a low cart along the sun-baked road. The cart sways
incompetently from side to side. Now one wheel sticks in the rut, and at once
innumerable natives in loin-cloths swarm round it, chattering excitedly. But
they do nothing. Time seems endless, ambition vain. Over all broods a sense of
the uselessness of human exertion. There are strange sour smells. An old man in
a ditch continues to chew betel and to contemplate his navel. But now, behold,
Percival advances; Percival rides a flea-bitten mare, and wears a sun-helmet.
By applying the standards of the West, by using the violent language that is
natural to him, the bullock-cart is righted in less than five minutes. The
Oriental problem is solved. He rides on; the multitude cluster round him,
regarding him as if he were—what indeed he is—a God.'

'Unknown, with or without a secret, it does not matter,' said Rhoda, 'he is
like a stone fallen into a pond round which minnows swarm. Like minnows, we who
had been shooting this way, that way, all shot round him when he came. Like
minnows, conscious of the presence of a great stone, we undulate and eddy
contentedly. Comfort steals over us. Gold runs in our blood. One, two; one,
two; the heart beats in serenity, in confidence, in some trance of well-being,
in some rapture of benignity; and look—the outermost parts of the
earth—pale shadows on the utmost horizon, India for instance, rise into
our purview. The world that had been shrivelled, rounds itself; remote
provinces are fetched up out of darkness; we see muddy roads, twisted jungle,
swarms of men, and the vulture that feeds on some bloated carcass as within our
scope, part of our proud and splendid province, since Percival, riding alone on
a flea-bitten mare, advances down a solitary path, has his camp pitched among
desolate trees, and sits alone, looking at the enormous mountains.'

'It is Percival,' said Louis, 'sitting silent as he sat among the tickling
grasses when the breeze parted the clouds and they formed again, who makes us
aware that these attempts to say, "I am this, I am that," which we make, coming
together, like separated parts of one body and soul, are false. Something has
been left out from fear. Something has been altered, from vanity. We have tried
to accentuate differences. From the desire to be separate we have laid stress
upon our faults, and what is particular to us. But there is a chain whirling
round, round, in a steel-blue circle beneath.'

'It is hate, it is love,' said Susan. That is the furious coal-black stream
that makes us dizzy if we look down into it. We stand on a ledge here, but if
we look down we turn giddy.'

'It is love,' said Jinny, 'it is hate, such as Susan feels for me because I
kissed Louis once in the garden; because equipped as I am, I make her think
when I come in, "My hands are red," and hide them. But our hatred is almost
indistinguishable from our love.'

'Yet these roaring waters,' said Neville, 'upon which we build our crazy
platforms are more stable than the wild, the weak and inconsequent cries that
we utter when, trying to speak, we rise; when we reason and jerk out these
false sayings, "I am this; I am that!" Speech is false.

'But I eat. I gradually lose all knowledge of particulars as I eat. I am
becoming weighed down with food. These delicious mouthfuls of roast duck, fitly
piled with vegetables, following each other in exquisite rotation of warmth,
weight, sweet and bitter, past my palate, down my gullet, into my stomach, have
stabilized my body. I feel quiet, gravity, control. All is solid now.
Instinctively my palate now requires and anticipates sweetness and lightness,
something sugared and evanescent; and cool wine, fitting glove-like over those
finer nerves that seem to tremble from the roof of my mouth and make it spread
(as I drink) into a domed cavern, green with vine leaves, musk-scented, purple
with grapes. Now I can look steadily into the mill-race that foams beneath. By
what particular name are we to call it? Let Rhoda speak, whose face I see
reflected mistily in the looking-glass opposite; Rhoda whom I interrupted when
she rocked her petals in a brown basin, asking for the pocket-knife that
Bernard had stolen. Love is not a whirlpool to her. She is not giddy when she
looks down. She looks far away over our heads, beyond India.'

'Yes, between your shoulders, over your heads, to a landscape,' said Rhoda,
'to a hollow where the many-backed steep hills come down like birds' wings
folded. There, on the short, firm turf, are bushes, dark leaved, and against
their darkness I see a shape, white, but not of stone, moving, perhaps alive.
But it is not you, it is not you, it is not you; not Percival, Susan, Jinny,
Neville or Louis. When the white arm rests upon the knee it is a triangle; now
it is upright—a column; now a fountain, falling. It makes no sign, it
does not beckon, it does not see us. Behind it roars the sea. It is beyond our
reach. Yet there I venture. There I go to replenish my emptiness, to stretch my
nights and fill them fuller and fuller with dreams. And for a second even now,
even here, I reach my object and say, "Wander no more. All else is trial and
make-believe. Here is the end." But these pilgrimages, these moments of
departure, start always in your presence, from this table, these lights from
Percival and Susan, here and now. Always I see the grove over your heads,
between your shoulders, or from a window when I have crossed the room at a
party and stand looking down into the street.'

'But his slippers?' said Neville. 'And his voice downstairs in the hall? And
catching sight of him when he does not see one? One waits and he does not come.
It gets later and later. He has forgotten. He is with someone else. He is
faithless, his love meant nothing. Oh, then the agony—then the
intolerable despair! And then the door opens. He is here.'

'Ripping gold, I say to him, "Come",' said Jinny. 'And he comes; he crosses
the room to where I sit, with my dress like a veil billowing round me on the
gilt chair. Our hands touch, our bodies burst into fire. The chair, the cup,
the table—nothing remains unlit. All quivers, all kindles, all burns
clear.'

('Look, Rhoda,' said Louis, 'they have become nocturnal, rapt. Their eyes
are like moths' wings moving so quickly that they do not seem to move at
all.'

'Horns and trumpets,' said Rhoda, 'ring out. Leaves unfold; the stags blare
in the thicket. There is a dancing and a drumming, like the dancing and the
drumming of naked men with assegais.'

'Like the dance of savages,' said Louis, 'round the camp-fire. They are
savage; they are ruthless. They dance in a circle, flapping bladders. The
flames leap over their painted faces, over the leopard skins and the bleeding
limbs which they have torn from the living body.'

'The flames of the festival rise high,' said Rhoda. 'The great procession
passes, flinging green boughs and flowering branches. Their horns spill blue
smoke; their skins are dappled red and yellow in the torchlight. They throw
violets. They deck the beloved with garlands and with laurel leaves, there on
the ring of turf where the steep-backed hills come down. The procession passes.
And while it passes, Louis, we are aware of downfalling, we forebode decay. The
shadow slants. We who are conspirators, withdrawn together to lean over some
cold urn, note how the purple flame flows downwards.'

'Death is woven in with the violets,' said Louis. 'Death and again
death.')

'How proudly we sit here,' said Jinny, 'we who are not yet twenty-five!
Outside the trees flower; outside the women linger; outside the cabs swerve and
sweep. Emerged from the tentative ways, the obscurities and dazzle of youth, we
look straight in front of us, ready for what may come (the door opens, the door
keeps on opening). All is real; all is firm without shadow or illusion. Beauty
rides our brows. There is mine, there is Susan's. Our flesh is firm and cool.
Our differences are clear-cut as the shadows of rocks in full sunlight. Beside
us lie crisp rolls, yellow-glazed and hard; the table-cloth is white; and our
hands lie half curled, ready to contract. Days and days are to come; winter
days, summer days; we have scarcely broken into our hoard. Now the fruit is
swollen beneath the leaf. The room is golden, and I say to him, "Come".'

'He has red ears,' said Louis, 'and the smell of meat hangs down in a damp
net while the city clerks take snacks at the lunch bar.'

'With infinite time before us,' said Neville, 'we ask what shall we do?
Shall we loiter down Bond Street, looking here and there, and buying perhaps a
fountain-pen because it is green, or asking how much is the ring with the blue
stone? Or shall we sit indoors and watch the coals turn crimson? Shall we
stretch our hands for books and read here a passage and there a passage? Shall
we shout with laughter for no reason? Shall we push through flowering meadows
and make daisy chains? Shall we find out when the next train starts for the
Hebrides and engage a reserved compartment? All is to come.'

'For you,' said Bernard, 'but yesterday I walked bang into a pillar-box.
Yesterday I became engaged.'

'How strange,' said Susan, 'the little heaps of sugar look by the side of
our plates. Also the mottled peelings of pears, and the plush rims to the
looking-glasses. I had not seen them before. Everything is now set; everything
is fixed. Bernard is engaged. Something irrevocable has happened. A circle has
been cast on the waters; a chain is imposed. We shall never flow freely
again.'

'For one moment only,' said Louis. 'Before the chain breaks, before disorder
returns, see us fixed, see us displayed, see us held in a vice.

'But now the circle breaks. Now the current flows. Now we rush faster than
before. Now passions that lay in wait down there in the dark weeds which grow
at the bottom rise and pound us with their waves. Pain and jealousy, envy and
desire, and something deeper than they are, stronger than love and more
subterranean. The voice of action speaks. Listen, Rhoda (for we are
conspirators, with our hands on the cold urn), to the casual, quick, exciting
voice of action, of hounds running on the scent. They speak now without
troubling to finish their sentences. They talk a little language such as lovers
use. An imperious brute possesses them. The nerves thrill in their thighs.
Their hearts pound and churn in their sides. Susan screws her
pocket-handkerchief. Jinny's eyes dance with fire.'

'They are immune,' said Rhoda, 'from picking fingers and searching eyes. How
easily they turn and glance; what poses they take of energy and pride! What
life shines in Jinny's eyes; how fell, how entire Susan's glance is, searching
for insects at the roots! Their hair shines lustrous. Their eyes burn like the
eyes of animals brushing through leaves on the scent of the prey. The circle is
destroyed. We are thrown asunder.'

'But soon, too soon,' said Bernard, 'this egotistic exultation fails. Too
soon the moment of ravenous identity is over, and the appetite for happiness,
and happiness, and still more happiness is glutted. The stone is sunk; the
moment is over. Round me there spreads a wide margin of indifference. Now open
in my eyes a thousand eyes of curiosity. Anyone now is at liberty to murder
Bernard, who is engaged to be married, so long as they leave untouched this
margin of unknown territory, this forest of the unknown world. Why, I ask
(whispering discreetly), do women dine alone together there? Who are they? And
what has brought them on this particular evening to this particular spot? The
youth in the corner, judging from the nervous way in which he puts his hand
from time to time to the back of his head, is from the country. He is
suppliant, and so anxious to respond suitably to the kindness of his father's
friend, his host, that he can scarcely enjoy now what he will enjoy very much
at about half-past eleven tomorrow morning. I have also seen that lady powder
her nose three times in the midst of an absorbing conversation—about
love, perhaps, about the unhappiness of their dearest friend perhaps. "Ah, but
the state of my nose!" she thinks, and out comes her powder-puff, obliterating
in its passage all the most fervent feelings of the human heart. There remains,
however, the insoluble problem of the solitary man with the eyeglass; of the
elderly lady drinking champagne alone. Who and what are these unknown people? I
ask. I could make a dozen stories of what he said, of what she said—I can
see a dozen pictures. But what are stories? Toys I twist, bubbles I blow, one
ring passing through another. And sometimes I begin to doubt if there are
stories. What is my story? What is Rhoda's? What is Neville's? There are facts,
as, for example: "The handsome young man in the grey suit, whose reserve
contrasted so strangely with the loquacity of the others, now brushed the
crumbs from his waistcoat and, with a characteristic gesture at once commanding
and benign, made a sign to the waiter, who came instantly and returned a moment
later with the bill discreetly folded upon a plate." That is the truth; that is
a fact, but beyond it all is darkness and conjecture.'

'Now once more,' said Louis, 'as we are about to part, having paid our bill,
the circle in our blood, broken so often, so sharply, for we are so different,
closes in a ring. Something is made. Yes, as we rise and fidget, a little
nervously, we pray, holding in our hands this common feeling, "Do not move, do
not let the swing door cut to pieces the thing that we have made, that globes
itself here, among these lights, these peelings, this litter of bread crumbs
and people passing. Do not move, do not go. Hold it for ever."'

'Let us hold it for one moment,' said Jinny; 'love, hatred, by whatever name
we call it, this globe whose walls are made of Percival, of youth and beauty,
and something so deep sunk within us that we shall perhaps never make this
moment out of one man again.'


'Forests and far countries on the other side of the world,' said Rhoda, 'are
in it; seas and jungles; the howlings of jackals and moonlight falling upon
some high peak where the eagle soars.'

'Happiness is in it,' said Neville, 'and the quiet of ordinary things. A
table, a chair, a book with a paper-knife stuck between the pages. And the
petal falling from the rose, and the light flickering as we sit silent, or,
perhaps, bethinking us of some trifle, suddenly speak.'

'Week-days are in it,' said Susan, 'Monday, Tuesday, Wednesday; the horses
going up to the fields, and the horses returning; the rooks rising and falling,
and catching the elm-trees in their net, whether it is April, whether it is
November.'

'What is to come is in it,' said Bernard. 'That is the last drop and the
brightest that we let fall like some supernal quicksilver into the swelling and
splendid moment created by us from Percival. What is to come? I ask, brushing
the crumbs from my waistcoat, what is outside? We have proved, sitting eating,
sitting talking, that we can add to the treasury of moments. We are not slaves
bound to suffer incessantly unrecorded petty blows on our bent backs. We are
not sheep either, following a master. We are creators. We too have made
something that will join the innumerable congregations of past time. We too, as
we put on our hats and push open the door, stride not into chaos, but into a
world that our own force can subjugate and make part of the illumined and
everlasting road.

'Look, Percival, while they fetch the taxi, at the prospect which you are so
soon to lose. The street is hard and burnished with the churning of innumerable
wheels. The yellow canopy of our tremendous energy hangs like a burning cloth
above our heads. Theatres, music halls and lamps in private houses make that
light.'

'Peaked clouds,' said Rhoda, 'voyage over a sky dark like polished
whalebone.'

'Now the agony begins; now the horror has seized me with its fangs,' said
Neville. 'Now the cab comes; now Percival goes. What can we do to keep him? How
bridge the distance between us? How fan the fire so that it blazes for ever?
How signal to all time to come that we, who stand in the street, in the
lamplight, loved Percival? Now Percival is gone.'


The sun had risen to its full height. It was no longer half seen and
guessed at, from hints and gleams, as if a girl couched on her green-sea
mattress tired her brows with water-globed jewels that sent lances of
opal-tinted light falling and flashing in the uncertain air like the flanks of
a dolphin leaping, or the flash of a falling blade. Now the sun burnt
uncompromising, undeniable. It struck upon the hard sand, and the rocks became
furnaces of red heat; it searched each pool and caught the minnow hiding in the
cranny, and showed the rusty cartwheel, the white bone, or the boot without
laces stuck, black as iron, in the sand. It gave to everything its exact
measure of colour; to the sandhills their innumerable glitter, to the wild
grasses their glancing green; or it fell upon the arid waste of the desert,
here wind-scourged into furrows, here swept into desolate cairns, here
sprinkled with stunted dark-green jungle trees. It lit up the smooth gilt
mosque, the frail pink-and-white card houses of the southern village, and the
long-breasted, white-haired women who knelt in the river bed beating wrinkled
cloths upon stones. Steamers thudding slowly over the sea were caught in the
level stare of the sun, and it beat through the yellow awnings upon passengers
who dozed or paced the deck, shading their eyes to look for the land, while day
after day, compressed in its oily throbbing sides, the ship bore them on
monotonously over the waters.

The sun beat on the crowded pinnacles of southern hills and glared into
deep, stony river beds where the water was shrunk beneath the high slung bridge
so that washerwomen kneeling on hot stones could scarcely wet their linen; and
lean mules went picking their way among the chattering grey stones with
panniers slung across their narrow shoulders. At midday the heat of the sun
made the hills grey as if shaved and singed in an explosion, while, further
north, in cloudier and rainier countries hills smoothed into slabs as with the
back of a spade had a light in them as if a warder, deep within, went from
chamber to chamber carrying a green lamp. Through atoms of grey-blue air the
sun struck at English fields and lit up marshes and pools, a white gull on a
stake, the slow sail of shadows over blunt-headed woods and young corn and
flowing hayfields. It beat on the orchard wall, and every pit and grain of the
brick was silver pointed, purple, fiery as if soft to touch, as if touched it
must melt into hot-baked grains of dust. The currants hung against the wall in
ripples and cascades of polished red; plums swelled out their leaves, and all
the blades of the grass were run together in one fluent green blaze. The trees'
shadow was sunk to a dark pool at the root. Light descending in floods
dissolved the separate foliation into one green mound.

The birds sang passionate songs addressed to one ear only and then
stopped. Bubbling and chuckling they carried little bits of straw and twig to
the dark knots in the higher branches of the trees. Gilt and purpled they
perched in the garden where cones of laburnum and purple shook down gold and
lilac, for now at midday the garden was all blossom and profusion and even the
tunnels under the plants were green and purple and tawny as the sun beat
through the red petal, or the broad yellow petal, or was barred by some thickly
furred green stalk.

The sun struck straight upon the house, making the white walls glare
between the dark windows. Their panes, woven thickly with green branches, held
circles of impenetrable darkness. Sharp-edged wedges of light lay upon the
window-sill and showed inside the room plates with blue rings, cups with curved
handles, the bulge of a great bowl, the crisscross pattern in the rug, and the
formidable corners and lines of cabinets and bookcases. Behind their
conglomeration hung a zone of shadow in which might be a further shape to be
disencumbered of shadow or still denser depths of darkness.

The waves broke and spread their waters swiftly over the shore. One after
another they massed themselves and fell; the spray tossed itself back with the
energy of their fall. The waves were steeped deep-blue save for a pattern of
diamond-pointed light on their backs which rippled as the backs of great horses
ripple with muscles as they move. The waves fell; withdrew and fell again, like
the thud of a great beast stamping.


'He is dead,' said Neville. 'He fell. His horse tripped. He was thrown. The
sails of the world have swung round and caught me on the head. All is over. The
lights of the world have gone out. There stands the tree which I cannot
pass.

'Oh, to crumple this telegram in my fingers—to let the light of the
world flood back—to say this has not happened! But why turn one's head
hither and thither? This is the truth. This is the fact. His horse stumbled; he
was thrown. The flashing trees and white rails went up in a shower. There was a
surge; a drumming in his ears. Then the blow; the world crashed; he breathed
heavily. He died where he fell.

'Barns and summer days in the country, rooms where we sat—all now lie
in the unreal world which is gone. My past is cut from me. They came running.
They carried him to some pavilion, men in riding-boots, men in sun helmets;
among unknown men he died. Loneliness and silence often surrounded him. He
often left me. And then, returning, "See where he comes!" I said.

'Women shuffle past the window as if there were no gulf cut in the street,
no tree with stiff leaves which we cannot pass. We deserve then to be tripped
by molehills. We are infinitely abject, shuffling past with our eyes shut. But
why should I submit? Why try to lift my foot and mount the stair? This is where
I stand; here, holding the telegram. The past, summer days and rooms where we
sat, stream away like burnt paper with red eyes in it. Why meet and resume? Why
talk and eat and make up other combinations with other people? From this moment
I am solitary. No one will know me now. I have three letters, "I am about to
play quoits with a colonel, so no more," thus he ends our friendship,
shouldering his way through the crowd with a wave of his hand. This farce is
worth no more formal celebration. Yet if someone had but said: "Wait"; had
pulled the strap three holes tighter—he would have done justice for fifty
years, and sat in Court and ridden alone at the head of troops and denounced
some monstrous tyranny, and come back to us.

'Now I say there is a grinning, there is a subterfuge. There is something
sneering behind our backs. That boy almost lost his footing as he leapt on the
bus. Percival fell; was killed; is buried; and I watch people passing; holding
tight to the rails of omnibuses; determined to save their lives.

'I will not lift my foot to climb the stair. I will stand for one moment
beneath the immitigable tree, alone with the man whose throat is cut, while
downstairs the cook shoves in and out the dampers. I will not climb the stair.
We are doomed, all of us. Women shuffle past with shopping-bags. People keep on
passing. Yet you shall not destroy me. For this moment, this one moment, we are
together. I press you to me. Come, pain, feed on me. Bury your fangs in my
flesh. Tear me asunder. I sob, I sob.'

'Such is the incomprehensible combination,' said Bernard, 'such is the
complexity of things, that as I descend the staircase I do not know which is
sorrow, which joy. My son is born; Percival is dead. I am upheld by pillars,
shored up on either side by stark emotions; but which is sorrow, which is joy?
I ask, and do not know, only that I need silence, and to be alone and to go
out, and to save one hour to consider what has happened to my world, what death
has done to my world.

'This then is the world that Percival sees no longer. Let me look. The
butcher delivers meat next door; two old men stumble along the pavement;
sparrows alight. The machine then works; I note the rhythm, the throb, but as a
thing in which I have no part, since he sees it no longer. (He lies pale and
bandaged in some room.) Now then is my chance to find out what is of great
importance, and I must be careful, and tell no lies. About him my feeling was:
he sat there in the centre. Now I go to that spot no longer. The place is
empty.

'Oh yes, I can assure you, men in felt hats and women carrying
baskets—you have lost something that would have been very valuable to
you. You have lost a leader whom you would have followed; and one of you has
lost happiness and children. He is dead who would have given you that. He lies
on a camp-bed, bandaged, in some hot Indian hospital while coolies squatted on
the floor agitate those fans—I forget how they call them. But this is
important; "You are well out of it," I said, while the doves descended over the
roofs and my son was born, as if it were a fact. I remember, as a boy, his
curious air of detachment. And I go on to say (my eyes fill with tears and then
are dry), "But this is better than one had dared to hope." I say, addressing
what is abstract, facing me eyeless at the end of the avenue, in the sky, "Is
this the utmost you can do?" Then we have triumphed. You have done your utmost,
I say, addressing that blank and brutal face (for he was twenty-five and should
have lived to be eighty) without avail. I am not going to lie down and weep
away a life of care. (An entry to be made in my pocket-book; contempt for those
who inflict meaningless death.) Further, this is important; that I should be
able to place him in trifling and ridiculous situations, so that he may not
feel himself absurd, perched on a great horse. I must be able to say,
"Percival, a ridiculous name." At the same time let me tell you, men and women,
hurrying to the tube station, you would have had to respect him. You would have
had to form up and follow behind him. How strange to oar one's way through
crowds seeing life through hollow eyes, burning eyes.

'Yet already signals begin, beckonings, attempts to lure me back. Curiosity
is knocked out for only a short time. One cannot live outside the machine for
more perhaps than half an hour. Bodies, I note, already begin to look ordinary;
but what is behind them differs—the perspective. Behind that newspaper
placard is the hospital; the long room with black men pulling ropes; and then
they bury him. Yet since it says a famous actress has been divorced, I ask
instantly Which? Yet I cannot take out my penny; I cannot buy a paper; I cannot
suffer interruption yet.

'I ask, if I shall never see you again and fix my eyes on that solidity,
what form will our communication take? You have gone across the court, further
and further, drawing finer and finer the thread between us. But you exist
somewhere. Something of you remains. A judge. That is, if I discover a new vein
in myself I shall submit it to you privately. I shall ask, What is your
verdict? You shall remain the arbiter. But for how long? Things will become too
difficult to explain: there will be new things; already my son. I am now at the
zenith of an experience. It will decline. Already I no longer cry with
conviction, "What luck!" Exaltation, the flight of doves descending, is over.
Chaos, detail return. I am no longer amazed by names written over shop-windows.
I do not feel Why hurry? Why catch trains? The sequence returns; one thing
leads to another—the usual order.

'Yes, but I still resent the usual order. I will not let myself be made yet
to accept the sequence of things. I will walk; I will not change the rhythm of
my mind by stopping, by looking; I will walk. I will go up these steps into the
gallery and submit myself to the influence of minds like mine outside the
sequence. There is little time left to answer the question; my powers flag; I
become torpid. Here are pictures. Here are cold madonnas among their pillars.
Let them lay to rest the incessant activity of the mind's eye, the bandaged
head, the men with ropes, so that I may find something unvisual beneath. Here
are gardens; and Venus among her flowers; here are saints and blue madonnas.
Mercifully these pictures make no reference; they do not nudge; they do not
point. Thus they expand my consciousness of him and bring him back to me
differently. I remember his beauty. "Look, where he comes," I said.

'Lines and colours almost persuade me that I too can be heroic, I, who make
phrases so easily, am so soon seduced, love what comes next, and cannot clench
my fist, but vacillate weakly making phrases according to my circumstances.
Now, through my own infirmity I recover what he was to me: my opposite. Being
naturally truthful, he did not see the point of these exaggerations, and was
borne on by a natural sense of the fitting, was indeed a great master of the
art of living so that he seems to have lived long, and to have spread calm
round him, indifference one might almost say, certainly to his own advancement,
save that he had also great compassion. A child playing—a summer
evening—doors will open and shut, will keep opening and shutting, through
which I see sights that make me weep. For they cannot be imparted. Hence our
loneliness; hence our desolation. I turn to that spot in my mind and find it
empty. My own infirmities oppress me. There is no longer him to oppose
them.

'Behold, then, the blue madonna streaked with tears. This is my funeral
service. We have no ceremonies, only private dirges and no conclusions, only
violent sensations, each separate. Nothing that has been said meets our case.
We sit in the Italian room at the National Gallery picking up fragments. I
doubt that Titian ever felt this rat gnaw. Painters live lives of methodical
absorption, adding stroke to stroke. They are not like poets—scapegoats;
they are not chained to the rock. Hence the silence, the sublimity. Yet that
crimson must have burnt in Titian's gizzard. No doubt he rose with the great
arms holding the cornucopia, and fell, in that descent. But the silence weighs
on me—the perpetual solicitation of the eye. The pressure is intermittent
and muffled. I distinguish too little and too vaguely. The bell is pressed and
I do not ring or give out irrelevant clamours all jangled. I am titillated
inordinately by some splendour; the ruffled crimson against the green lining;
the march of pillars: the orange light behind the black, pricked ears of the
olive trees. Arrows of sensation strike from my spine, but without order.

'Yet something is added to my interpretation. Something lies deeply buried.
For one moment I thought to grasp it. But bury it, bury it; let it breed,
hidden in the depths of my mind some day to fructify. After a long lifetime,
loosely, in a moment of revelation, I may lay hands on it, but now the idea
breaks in my hand. Ideas break a thousand times for once that they globe
themselves entire. They break: they fall over me. "Line and colours they
survive, therefore..."

'I am yawning. I am glutted with sensations. I am exhausted with the strain
and the long, long time—twenty-five minutes, half an hour—that I
have held myself alone outside the machine. I grow numb; I grow stiff. How
shall I break up this numbness which discredits my sympathetic heart? There are
others suffering—multitudes of people suffering. Neville suffers. He
loved Percival. But I can no longer endure extremities; I want someone with
whom to laugh, with whom to yawn, with whom to remember how he scratched his
head; someone he was at ease with and liked (not Susan, whom he loved, but
Jinny rather). In her room also I could do penance. I could ask, Did he tell
you how I refused him when he asked me to go to Hampton Court that day? Those
are the thoughts that will wake me leaping in anguish in the middle of the
night—the crimes for which one would do penance in all the markets of the
world bareheaded; that one did not go to Hampton Court that day.

'But now I want life round me, and books and little ornaments, and the usual
sounds of tradesmen calling on which to pillow my head after this exhaustion,
and shut my eyes after this revelation. I will go straight, then, down the
stairs, and hail the first taxi and drive to Jinny.'

'There is the puddle,' said Rhoda, 'and I cannot cross it. I hear the rush
of the great grindstone within an inch of my head. Its wind roars in my face.
All palpable forms of life have failed me. Unless I can stretch and touch
something hard, I shall be blown down the eternal corridors for ever. What,
then, can I touch? What brick, what stone? and so draw myself across the
enormous gulf into my body safely?

'Now the shadow has fallen and the purple light slants downwards. The figure
that was robed in beauty is now clothed in ruin. The figure that stood in the
grove where the steep-backed hills come down falls in ruin, as I told them when
they said they loved his voice on the stair, and his old shoes and moments of
being together.

'Now I will walk down Oxford Street envisaging a world rent by lightning; I
will look at oaks cracked asunder and red where the flowering branch has
fallen. I will go to Oxford Street and buy stockings for a party. I will do the
usual things under the lightning flash. On the bare ground I will pick violets
and bind them together and offer them to Percival, something given him by me.
Look now at what Percival has given me. Look at the street now that Percival is
dead. The houses are lightly founded to be puffed over by a breath of air.
Reckless and random the cars race and roar and hunt us to death like
bloodhounds. I am alone in a hostile world. The human face is hideous. This is
to my liking. I want publicity and violence and to be dashed like a stone on
the rocks. I like factory chimneys and cranes and lorries. I like the passing
of face and face and face, deformed, indifferent. I am sick of prettiness; I am
sick of privacy. I ride rough waters and shall sink with no one to save me.

'Percival, by his death, has made me this present, has revealed this terror,
has left me to undergo this humiliation—faces and faces, served out like
soup-plates by scullions; coarse, greedy, casual; looking in at shop-windows
with pendent parcels; ogling, brushing, destroying everything, leaving even our
love impure, touched now by their dirty fingers.

'Here is the shop where they sell stockings. And I could believe that beauty
is once more set flowing. Its whisper comes down these aisles, through these
laces, breathing among baskets of coloured ribbons. There are then warm hollows
grooved in the heart of the uproar; alcoves of silence where we can shelter
under the wing of beauty from truth which I desire. Pain is suspended as a girl
silently slides open a drawer. And then, she speaks; her voice wakes me. I
shoot to the bottom among the weeds and see envy, jealousy, hatred and spite
scuttle like crabs over the sand as she speaks. These are our companion's. I
will pay my bill and take my parcel.

'This is Oxford Street. Here are hate, jealousy, hurry, and indifference
frothed into the wild semblance of life. These are our companions. Consider the
friends with whom we sit and eat. I think of Louis, reading the sporting column
of an evening newspaper, afraid of ridicule; a snob. He says, looking at the
people passing, he will shepherd us if we will follow. If we submit he will
reduce us to order. Thus he will smooth out the death of Percival to his
satisfaction, looking fixedly over the cruet, past the houses at the sky.
Bernard, meanwhile, flops red-eyed into some arm-chair. He will have out his
notebook; under D, he will enter "Phrases to be used on the deaths of friends".
Jinny, pirouetting across the room, will perch on the arm of his chair and ask,
"Did he love me?" "More than he loved Susan?" Susan, engaged to her farmer in
the country, will stand for a second with the telegram before her, holding a
plate; and then, with a kick of her heel, slam to the oven door. Neville, after
staring at the window through his tears, will see through his tears, and ask,
"Who passes the window?"—"What lovely boy?" This is my tribute to
Percival; withered violets, blackened violets.

'Where shall I go then? To some museum, where they keep rings under glass
cases, where there are cabinets, and the dresses that queens have worn? Or
shall I go to Hampton Court and look at the red walls and courtyards and the
seemliness of herded yew trees making black pyramids symmetrically on the grass
among flowers? There shall I recover beauty, and impose order upon my raked, my
dishevelled soul? But what can one make in loneliness? Alone I should stand on
the empty grass and say, Rooks fly; somebody passes with a bag; there is a
gardener with a wheelbarrow. I should stand in a queue and smell sweat, and
scent as horrible as sweat; and be hung with other people like a joint of meat
among other joints of meat.

'Here is a hall where one pays money and goes in, where one hears music
among somnolent people who have come here after lunch on a hot afternoon. We
have eaten beef and pudding enough to live for a week without tasting food.
Therefore we cluster like maggots on the back of something that will carry us
on. Decorous, portly—we have white hair waved under our hats; slim shoes;
little bags; clean-shaven cheeks; here and there a military moustache; not a
speck of dust has been allowed to settle anywhere on our broadcloth. Swaying
and opening programmes, with a few words of greeting to friends, we settle
down, like walruses stranded on rocks, like heavy bodies incapable of waddling
to the sea, hoping for a wave to lift us, but we are too heavy, and too much
dry shingle lies between us and the sea. We lie gorged with food, torpid in the
heat. Then, swollen but contained in slippery satin, the seagreen woman comes
to our rescue. She sucks in her lips, assumes an air of intensity, inflates
herself and hurls herself precisely at the right moment as if she saw an apple
and her voice was the arrow into the note, "Ah!"

'An axe has split a tree to the core; the core is warm; sound quivers within
the bark. "Ah!" cried a woman to her lover, leaning from her window in Venice.
"Ah, ah!" she cried, and again she cries "Ah!" She has provided us with a cry.
But only a cry. And what is a cry? Then the beetle-shaped men come with their
violins; wait; count; nod; down come their bows. And there is ripple and
laughter like the dance of olive trees and their myriad-tongued grey leaves
when a seafarer, biting a twig between his lips where the many-backed steep
hills come down, leaps on shore.

'"Like" and "like" and "like"—but what is the thing that lies beneath
the semblance of the thing? Now that lightning has gashed the tree and the
flowering branch has fallen and Percival, by his death, has made me this gift,
let me see the thing. There is a square; there is an oblong. The players take
the square and place it upon the oblong. They place it very accurately; they
make a perfect dwelling-place. Very little is left outside. The structure is
now visible; what is inchoate is here stated; we are not so various or so mean;
we have made oblongs and stood them upon squares. This is our triumph; this is
our consolation.

The sweetness of this content overflowing runs down the walls of my mind,
and liberates understanding. Wander no more, I say; this is the end. The oblong
has been set upon the square; the spiral is on top. We have been hauled over
the shingle, down to the sea. The players come again. But they are mopping
their faces. They are no longer so spruce or so debonair. I will go. I will set
aside this afternoon. I will make a pilgrimage. I will go to Greenwich. I will
fling myself fearlessly into trams, into omnibuses. As we lurch down Regent
Street, and I am flung upon this woman, upon this man, I am not injured, I am
not outraged by the collision. A square stands upon an oblong. Here are mean
streets where chaffering goes on in street markets, and every sort of iron rod,
bolt and screw is laid out, and people swarm off the pavement, pinching raw
meat with thick fingers. The structure is visible. We have made a
dwelling-place.

'These, then, are the flowers that grow among the rough grasses of the field
which the cows trample, wind-bitten, almost deformed, without fruit or blossom.
These are what I bring, torn up by the roots from the pavement of Oxford
Street, my penny bunch, my penny bunch of violets. Now from the window of the
tram I see masts among chimneys; there is the river; there are ships that sail
to India. I will walk by the river. I will pace this embankment, where an old
man reads a newspaper in a glass shelter. I will pace this terrace and watch
the ships bowling down the tide. A woman walks on deck, with a dog barking
round her. Her skirts are blown; her hair is blown; they are going out to sea;
they are leaving us; they are vanishing this summer evening. Now I will
relinquish; now I will let loose. Now I will at last free the checked, the
jerked-back desire to be spent, to be consumed. We will gallop together over
desert hills where the swallow dips her wings in dark pools and the pillars
stand entire. Into the wave that dashes upon the shore, into the wave that
flings its white foam to the uttermost corners of the earth, I throw my
violets, my offering to Percival.'


The sun no longer stood in the middle of the sky. Its light slanted,
falling obliquely. Here it caught on the edge of a cloud and burnt it into a
slice of light, a blazing island on which no foot could rest. Then another
cloud was caught in the light and another and another, so that the waves
beneath were arrow-struck with fiery feathered darts that shot erratically
across the quivering blue.

The topmost leaves of the tree were crisped in the sun. They rustled
stiffly in the random breeze. The birds sat still save that they flicked their
heads sharply from side to side. Now they paused in their song as if glutted
with sound, as if the fullness of midday had gorged them. The dragon-fly poised
motionless over a reed, then shot its blue stitch further through the air. The
far hum in the distance seemed made of the broken tremor of fine wings dancing
up and down on the horizon. The river water held the reeds now fixed as if
glass had hardened round them; and then the glass wavered and the reeds swept
low. Pondering, sunken headed, the cattle stood in the fields and cumbrously
moved one foot and then another. In the bucket near the house the tap stopped
dripping, as if the bucket were full, and then the tap dripped one, two, three
separate drops in succession.

The windows showed erratically spots of burning fire, the elbow of
one branch, and then some tranquil space of pure clarity. The blind
hung red at the window's edge and within the room daggers of light fell
upon chairs and tables making cracks across their lacquer and polish. The green
pot bulged enormously, with its white window elongated in its side.
Light driving darkness before it spilt itself profusely upon the corners and
bosses; and yet heaped up darkness in mounds of unmoulded shape.

The waves massed themselves, curved their backs and crashed. Up spurted
stones and shingle. They swept round the rocks, and the spray, leaping high,
spattered the walls of a cave that had been dry before, and left pools inland,
where some fish stranded lashed its tail as the wave drew back.


'I have signed my name,' said Louis, 'already twenty times. I, and again I,
and again I. Clear, firm, unequivocal, there it stands, my name. Clear-cut and
unequivocal am I too. Yet a vast inheritance of experience is packed in me. I
have lived thousands of years. I am like a worm that has eaten its way through
the wood of a very old oak beam. But now I am compact; now I am gathered
together this fine morning.

'The sun shines from a clear sky. But twelve o'clock brings neither rain nor
sunshine. It is the hour when Miss Johnson brings me my letters in a wire tray.
Upon these white sheets I indent my name. The whisper of leaves, water running
down gutters, green depths flecked with dahlias or zinnias; I, now a duke, now
Plato, companion of Socrates; the tramp of dark men and yellow men migrating
east, west, north and south; the eternal procession, women going with
attaché cases down the Strand as they went once with pitchers to the
Nile; all the furled and close-packed leaves of my many-folded life are now
summed in my name; incised cleanly and barely on the sheet. Now a full-grown
man; now upright standing in sun or rain. I must drop heavy as a hatchet and
cut the oak with my sheer weight, for if I deviate, glancing this way, or that
way, I shall fall like snow and be wasted.

'I am half in love with the typewriter and the telephone. With letters and
cables and brief but courteous commands on the telephone to Paris, Berlin, New
York, I have fused my many lives into one; I have helped by my assiduity and
decision to score those lines on the map there by which the different parts of
the world are laced together. I love punctually at ten to come into my room; I
love the purple glow of the dark mahogany; I love the table and its sharp edge;
and the smooth-running drawers. I love the telephone with its lip stretched to
my whisper, and the date on the wall; and the engagement book. Mr Prentice at
four; Mr Eyres sharp at four-thirty.

'I like to be asked to come to Mr Burchard's private room and report on our
commitments to China. I hope to inherit an arm-chair and a Turkey carpet. My
shoulder is to the wheel; I roll the dark before me, spreading commerce where
there was chaos in the far parts of the world. If I press on,—from chaos
making order, I shall find myself where Chatham stood, and Pitt, Burke and Sir
Robert Peel. Thus I expunge certain stains, and erase old defilements; the
woman who gave me a flag from the top of the Christmas tree; my accent;
beatings and other tortures; the boasting boys; my father, a banker at
Brisbane.

'I have read my poet in an eating-house, and, stirring my coffee, listened
to the clerks making bets at the little tables, watched the women hesitating at
the counter. I said that nothing should be irrelevant, like a piece of brown
paper dropped casually on the floor. I said their journeys should have an end
in view; they should earn their two pound ten a week at the command of an
august master; some hand, some robe, should fold us about in the evening. When
I have healed these fractures and comprehended these monstrosities so that they
need neither excuse nor apology, which both waste our strength, I shall give
back to the street and the eating-shop what they lost when they fell on these
hard times and broke on these stony beaches. I shall assemble a few words and
forge round us a hammered ring of beaten steel.

'But now I have not a moment to spare. There is no respite here, no shadow
made of quivering leaves, or alcove to which one can retreat from the sun, to
sit, with a lover, in the cool of the evening. The weight of the world is on
our shoulders; its vision is through our eyes; if we blink or look aside, or
turn back to finger what Plato said or remember Napoleon and his conquests, we
inflict on the world the injury of some obliquity. This is life; Mr Prentice at
four; Mr Eyres at four-thirty. I like to hear the soft rush of the lift and the
thud with which it stops on my landing and the heavy male tread of responsible
feet down the corridors. So by dint of our united exertions we send ships to
the remotest parts of the globe; replete with lavatories and gymnasiums. The
weight of the world is on our shoulders. This is life. If I press on, I shall
inherit a chair and a rug; a place in Surrey with glass houses, and some rare
conifer, melon or flowering tree which other merchants will envy.

'Yet I still keep my attic room. There I open the usual little book; there I
watch the rain glisten on the tiles till they shine like a policeman's
waterproof; there I see the broken windows in poor people's houses; the lean
cats; some slattern squinting in a cracked looking-glass as she arranges her
face for the street corner; there Rhoda sometimes comes. For we are lovers.

'Percival has died (he died in Egypt; he died in Greece; all deaths are one
death). Susan has children; Neville mounts rapidly to the conspicuous heights.
Life passes. The clouds change perpetually over our houses. I do this, do that,
and again do this and then that. Meeting and parting, we assemble different
forms, make different patterns. But if I do not nail these impressions to the
board and out of the many men in me make one; exist here and now and not in
streaks and patches, like scattered snow wreaths on far mountains; and ask Miss
Johnson as I pass through the office about the movies and take my cup of tea
and accept also my favourite biscuit, then I shall fall like snow and be
wasted.

'Yet when six o'clock comes and I touch my hat to the commissionaire, being
always too effusive in ceremony since I desire so much to be accepted; and
struggle, leaning against the wind, buttoned up, with my jaws blue and my eyes
running water, I wish that a little typist would cuddle on my knees; I think
that my favourite dish is liver and bacon; and so am apt to wander to the
river, to the narrow streets where there are frequent public-houses, and the
shadows of ships passing at the end of the street, and women fighting. But I
say to myself, recovering my sanity, Mr Prentice at four; Mr Eyres at
four-thirty. The hatchet must fall on the block; the oak must be cleft to the
centre. The weight of the world is on my shoulders. Here is the pen and the
paper; on the letters in the wire basket I sign my name, I, I, and again
I.'

'Summer comes, and winter,' said Susan. 'The seasons pass. The pear fills
itself and drops from the tree. The dead leaf rests on its edge. But steam has
obscured the window. I sit by the fire watching the kettle boil. I see the pear
tree through the streaked steam on the window-pane.

'Sleep, sleep, I croon, whether it is summer or winter, May or November.
Sleep I sing—I, who am unmelodious and hear no music save rustic music
when a dog barks, a bell tinkles, or wheels crunch upon the gravel. I sing my
song by the fire like an old shell murmuring on the beach. Sleep, sleep, I say,
warning off with my voice all who rattle milk-cans, fire at rooks, shoot
rabbits, or in any way bring the shock of destruction near this wicker cradle,
laden with soft limbs, curled under a pink coverlet.

'I have lost my indifference, my blank eyes, my pear-shaped eyes that saw to
the root. I am no longer January, May or any other season, but am all spun to a
fine thread round the cradle, wrapping in a cocoon made of my own blood the
delicate limbs of my baby. Sleep, I say, and feel within me uprush some wilder,
darker violence, so that I would fell down with one blow any intruder, any
snatcher, who should break into this room and wake the sleeper.

'I pad about the house all day long in apron and slippers, like my mother
who died of cancer. Whether it is summer, whether it is winter, I no longer
know by the moor grass, and the heath flower; only by the steam on the
window-pane, or the frost on the window-pane. When the lark peels high his ring
of sound and it falls through the air like an apple paring, I stoop; I feed my
baby. I, who used to walk through beech woods noting the jay's feather turning
blue as it falls, past the shepherd and the tramp, who stared at the woman
squatted beside a tilted cart in a ditch, go from room to room with a duster.
Sleep, I say, desiring sleep to fall like a blanket of down and cover these
weak limbs; demanding that life shall sheathe its claws and gird its lightning
and pass by, making of my own body a hollow, a warm shelter for my child to
sleep in. Sleep, I say, sleep. Or I go to the window, I look at the rook's high
nest; and the pear tree. "His eyes will see when mine are shut," I think. "I
shall go mixed with them beyond my body and shall see India. He will come home,
bringing trophies to be laid at my feet. He will increase my possessions."

'But I never rise at dawn and see the purple drops in the cabbage leaves;
the red drops in the roses. I do not watch the setter nose in a circle, or lie
at night watching the leaves hide the stars and the stars move and the leaves
hang still. The butcher calls; the milk has to be stood under a shade lest it
should sour.

'Sleep, I say, sleep, as the kettle boils and its breath comes thicker and
thicker issuing in one jet from the spout. So life fills my veins. So life
pours through my limbs. So I am driven forward, till I could cry, as I move
from dawn to dusk opening and shutting, "No more. I am glutted with natural
happiness." Yet more will come, more children; more cradles, more baskets in
the kitchen and hams ripening; and onions glistening; and more beds of lettuce
and potatoes. I am blown like a leaf by the gale; now brushing the wet grass,
now whirled up. I am glutted with natural happiness; and wish sometimes that
the fullness would pass from me and the weight of the sleeping house rise, when
we sit reading, and I stay the thread at the eye of my needle. The lamp kindles
a fire in the dark pane. A fire burns in the heart of the ivy. I see a lit-up
street in the evergreens. I hear traffic in the brush of the wind down the
lane, and broken voices, and laughter, and Jinny who cries as the door opens,
"Come! Come!"

'But no sound breaks the silence of our house, where the fields sigh close
to the door. The wind washes through the elm trees; a moth hits the lamp; a cow
lows; a crack of sound starts in the rafter, and I push my head through the
needle and murmur, "Sleep".'

'Now is the moment,' said Jinny. 'Now we have met, and have come together.
Now let us talk, let us tell stories. Who is he? Who is she? I am infinitely
curious and do not know what is to come. If you, whom I meet for the first
time, were to say to me, "The coach starts at four from Piccadilly," I would
not stay to fling a few necessaries in a bandbox, but would come at once.

'Let us sit here under the cut flowers, on the sofa by the picture. Let us
decorate our Christmas tree with facts and again with facts. People are so soon
gone; let us catch them. That man there, by the cabinet; he lives you say,
surrounded by china pots. Break one and you shatter a thousand pounds. And he
loved a girl in Rome and she left him. Hence the pots, old junk found in
lodging-houses or dug from the desert sands. And since beauty must be broken
daily to remain beautiful, and he is static, his life stagnates in a china sea.
It is strange though; for once as a young man, he sat on damp ground and drank
rum with soldiers.

'One must be quick and add facts deftly, like toys to a tree, fixing them
with a twist of the fingers. He stoops, how he stoops, even over an azalea. He
stoops over the old woman even, because she wears diamonds in her ears, and,
bundling about her estate in a pony carriage, directs who is to be helped, what
tree felled, and who turned out tomorrow. (I have lived my life, I must tell
you, all these years, and I am now past thirty, perilously, like a mountain
goat, leaping from crag to crag; I do not settle long anywhere; I do not attach
myself to one person in particular; but you will find that if I raise my arm,
some figure at once breaks off and will come.) And that man is a judge; and
that man is a millionaire, and that man, with the eyeglass, shot his governess
through the heart with an arrow when he was ten years old. Afterwards he rode
through deserts with despatches, took part in revolutions and now collects
materials for a history of his mother's family, long settled in Norfolk. That
little man with a blue chin has a right hand that is withered. But why? We do
not know. That woman, you whisper discreetly, with the pearl pagodas hanging
from her ears, was the pure flame who lit the life of one of our statesmen; now
since his death she sees ghosts, tells fortunes, and has adopted a
coffee-coloured youth whom she calls the Messiah. That man with the drooping
moustache, like a cavalry officer, lived a life of the utmost debauchery (it is
all in some memoir) until one day he met a stranger in a train who converted
him between Edinburgh and Carlisle by reading the Bible.

'Thus, in a few seconds, deftly, adroitly, we decipher the hieroglyphs
written on other people's faces. Here, in this room, are the abraded and
battered shells cast on the shore. The door goes on opening. The room fills and
fills with knowledge, anguish, many kinds of ambition, much indifference, some
despair. Between us, you say, we could build cathedrals, dictate policies,
condemn men to death, and administer the affairs of several public offices. The
common fund of experience is very deep. We have between us scores of children
of both sexes, whom we are educating, going to see at school with the measles,
and bringing up to inherit our houses. In one way or another we make this day,
this Friday, some by going to the Law Courts; others to the city; others to the
nursery; others by marching and forming fours. A million hands stitch, raise
hods with bricks. The activity is endless. And tomorrow it begins again;
tomorrow we make Saturday. Some take train for France; others ship for India.
Some will never come into this room again. One may die tonight. Another will
beget a child. From us every sort of building, policy, venture, picture, poem,
child, factory, will spring. Life comes; life goes; we make life. So you
say.

'But we who live in the body see with the body's imagination things in
outline. I see rocks in bright sunshine. I cannot take these facts into some
cave and, shading my eyes, grade their yellows, blues, umbers into one
substance. I cannot remain seated for long. I must jump up and go. The coach
may start from Piccadilly. I drop all these facts—diamonds, withered
hands, china pots and the rest of it—as a monkey drops nuts from its
naked paws. I cannot tell you if life is this or that. I am going to push out
into the heterogeneous crowd. I am going to be buffeted; to be flung up, and
flung down, among men, like a ship on the sea.

'For now my body, my companion, which is always sending its signals, the
rough black "No", the golden "Come", in rapid running arrows of sensation,
beckons. Someone moves. Did I raise my arm? Did I look? Did my yellow scarf
with the strawberry spots float and signal? He has broken from the wall. He
follows. I am pursued through the forest. All is rapt, all is nocturnal, and
the parrots go screaming through the branches. All my senses stand erect. Now I
feel the roughness of the fibre of the curtain through which I push; now I feel
the cold iron railing and its blistered paint beneath my palm. Now the cool
tide of darkness breaks its waters over me. We are out of doors. Night opens;
night traversed by wandering moths; night hiding lovers roaming to adventure. I
smell roses; I smell violets; I see red and blue just hidden. Now gravel is
under my shoes; now grass. Up reel the tall backs of houses guilty with lights.
All London is uneasy with flashing lights. Now let us sing our love
song—Come, come, come. Now my gold signal is like a dragonfly flying
taut. Jug, jug, jug, I sing like the nightingale whose melody is crowded in the
too narrow passage of her throat. Now I hear crash and rending of boughs and
the crack of antlers as if the beasts of the forest were all hunting, all
rearing high and plunging down among the thorns. One has pierced me. One is
driven deep within me.

'And velvet flowers and leaves whose coolness has been stood in water wash
me round, and sheathe me, embalming me.'

'Why, look,' said Neville, 'at the clock ticking on the mantelpiece? Time
passes, yes. And we grow old. But to sit with you, alone with you, here in
London, in this firelit room, you there, I here, is all. The world ransacked to
its uttermost ends, and all its heights stripped and gathered of their flowers,
holds no more. Look at the firelight running up and down the gold thread in the
curtain. The fruit it circles droops heavy. It falls on the toe of your boot,
it gives your face a red rim—I think it is the firelight and not your
face; I think those are books against the wall, and that a curtain, and that
perhaps an armchair. But when you come everything changes. The cups and saucers
changed when you came in this morning. There can be no doubt, I thought,
pushing aside the newspaper, that our mean lives, unsightly as they are, put on
splendour and have meaning only under the eyes of love.

'I rose. I had done my breakfast. There was the whole day before us, and as
it was fine, tender, non-committal, we walked through the Park to the
Embankment, along the Strand to St Paul's, then to the shop where I bought an
umbrella, always talking, and now and then stopping to look. But can this last?
I said to myself, by a lion in Trafalgar Square, by the lion seen once and for
ever;—so I revisit my past life, scene by scene; there is an elm tree,
and there lies Percival. For ever and ever, I swore. Then darted in the usual
doubt. I clutched your hand. You left me. The descent into the Tube was like
death. We were cut up, we were dissevered by all those faces and the hollow
wind that seemed to roar down there over desert boulders. I sat staring in my
own room. By five I knew that you were faithless. I snatched the telephone and
the buzz, buzz, buzz of its stupid voice in your empty room battered my heart
down, when the door opened and there you stood. That was the most perfect of
our meetings. But these meetings, these partings, finally destroy us.

'Now this room seems to me central, something scooped out of the eternal
night. Outside lines twist and intersect, but round us, wrapping us about. Here
we are centred. Here we can be silent, or speak without raising our voices. Did
you notice that and then that? we say. He said that, meaning...She hesitated,
and I believe suspected. Anyhow, I heard voices, a sob on the stair late at
night. It is the end of their relationship. Thus we spin round us infinitely
fine filaments and construct a system. Plato and Shakespeare are included, also
quite obscure people, people of no importance whatsoever. I hate men who wear
crucifixes on the left side of their waistcoats. I hate ceremonies and
lamentations and the sad figure of Christ trembling beside another trembling
and sad figure. Also the pomp and the indifference and the emphasis, always on
the wrong place, of people holding forth under chandeliers in full evening
dress, wearing stars and decorations. Some spray in a hedge, though, or a
sunset over a flat winter field, or again the way some old woman sits, arms
akimbo, in an omnibus with a basket—those we point at for the other to
look at. It is so vast an alleviation to be able to point for another to look
at. And then not to talk. To follow the dark paths of the mind and enter the
past, to visit books, to brush aside their branches and break off some fruit.
And you take it and marvel, as I take the careless movements of your body and
marvel at its ease, its power—how you fling open windows and are
dexterous with your hands. For alas! my mind is a little impeded, it soon
tires; I fall damp, perhaps disgusting, at the goal.

'Alas! I could not ride about India in a sun helmet and return to a
bungalow. I cannot tumble, as you do, like half-naked boys on the deck of a
ship, squirting each other with hose-pipes. I want this fire, I want this
chair. I want someone to sit beside me after the day's pursuit and all its
anguish, after its listenings, and its waitings, and its suspicions. After
quarrelling and reconciliation I need privacy—to be alone with you, to
set this hubbub in order. For I am as neat as a cat in my habits. We must
oppose the waste and deformity of the world, its crowds eddying round and round
disgorged and trampling. One must slip paper-knives, even, exactly through the
pages of novels, and tie up packets of letters neatly with green silk, and
brush up the cinders with a hearth broom. Everything must be done to rebuke the
horror of deformity. Let us read writers of Roman severity and virtue; let us
seek perfection through the sand. Yes, but I love to slip the virtue and
severity of the noble Romans under the grey light of your eyes, and dancing
grasses and summer breezes and the laughter and shouts of boys at play—of
naked cabin-boys squirting each other with hosepipes on the decks of ships.
Hence I am not a disinterested seeker, like Louis, after perfection through the
sand. Colours always stain the page; clouds pass over it. And the poem, I
think, is only your voice speaking. Alcibiades, Ajax, Hector and Percival are
also you. They loved riding, they risked their lives wantonly, they were not
great readers either. But you are not Ajax or Percival. They did not wrinkle
their noses and scratch their foreheads with your precise gesture. You are you.
That is what consoles me for the lack of many things—I am ugly, I am
weak—and the depravity of the world, and the flight of youth and
Percival's death, and bitterness and rancour and envies innumerable.

'But if one day you do not come after breakfast, if one day I see you in
some looking-glass perhaps looking after another, if the telephone buzzes and
buzzes in your empty room, I shall then, after unspeakable anguish, I shall
then—for there is no end to the folly of the human heart—seek
another, find another, you. Meanwhile, let us abolish the ticking of time's
clock with one blow. Come closer.'


The sun had now sunk lower in the sky. The islands of cloud had gained in
density and drew themselves across the sun so that the rocks went suddenly
black, and the trembling sea holly lost its blue and turned silver, and shadows
were blown like grey cloths over the sea. The waves no longer visited the
further pools or reached the dotted black line which lay irregularly upon the
beach. The sand was pearl white, smoothed and shining. Birds swooped and
circled high up in the air. Some raced in the furrows of the wind and turned
and sliced through them as if they were one body cut into a thousand shreds.
Birds fell like a net descending on the tree-tops. Here one bird taking its way
alone made wing for the marsh and sat solitary on a white stake, opening its
wings and shutting them.

Some petals had fallen in the garden. They lay shell-shaped on the earth.
The dead leaf no longer stood upon its edge, but had been blown, now running,
now pausing, against some stalk. Through all the flowers the same wave of light
passed in a sudden flaunt and flash as if a fin cut the green glass of a lake.
Now and again some level and masterly blast blew the multitudinous leaves up
and down and then, as the wind flagged, each blade regained its identity. The
flowers, burning their bright discs in the sun, flung aside the sunlight as the
wind tossed them, and then some heads too heavy to rise again drooped
slightly.

The afternoon sun warmed the fields, poured blue into the shadows and
reddened the corn. A deep varnish was laid like a lacquer over the fields. A
cart, a horse, a flock of rooks—whatever moved in it was rolled round in
gold. If a cow moved a leg it stirred ripples of red gold, and its horns seemed
lined with light. Sprays of flaxen-haired corn lay on the hedges, brushed from
the shaggy carts that came up from the meadows short legged and primeval
looking. The round-headed clouds never dwindled as they bowled along, but kept
every atom of their rotundity. Now, as they passed, they caught a whole village
in the fling of their net and, passing, let it fly free again. Far away on the
horizon, among the million grains of blue-grey dust, burnt one pane, or stood
the single line of one steeple or one tree.

The red curtains and the white blinds blew in and out, flapping against
the edge of the window, and the light which entered by flaps and breadths
unequally had in it some brown tinge, and some abandonment as it blew through
the blowing curtains in gusts. Here it browned a cabinet, there reddened a
chair, here it made the window waver in the side of the green jar.

All for a moment wavered and bent in uncertainty and ambiguity, as if a
great moth sailing through the room had shadowed the immense solidity of chairs
and tables with floating wings.


'And time,' said Bernard, 'lets fall its drop. The drop that has formed on
the roof of the soul falls. On the roof of my mind time, forming, lets fall its
drop. Last week, as I stood shaving, the drop fell. I, standing with my razor
in my hand, became suddenly aware of the merely habitual nature of my action
(this is the drop forming) and congratulated my hands, ironically, for keeping
at it. Shave, shave, shave, I said. Go on shaving. The drop fell. All through
the day's work, at intervals, my mind went to an empty place, saying, "What is
lost? What is over?" And "Over and done with," I muttered, "over and done
with," solacing myself with words. People noticed the vacuity of my face and
the aimlessness of my conversation. The last words of my sentence tailed away.
And as I buttoned on my coat to go home I said more dramatically, "I have lost
my youth."

'It is curious how, at every crisis, some phrase which does not fit insists
upon coming to the rescue—the penalty of living in an old civilization
with a notebook. This drop falling has nothing to do with losing my youth. This
drop falling is time tapering to a point. Time, which is a sunny pasture
covered with a dancing light, time, which is widespread as a field at midday,
becomes pendant. Time tapers to a point. As a drop falls from a glass heavy
with some sediment, time falls. These are the true cycles, these are the true
events. Then as if all the luminosity of the atmosphere were withdrawn I see to
the bare bottom. I see what habit covers. I lie sluggish in bed for days. I
dine out and gape like a codfish. I do not trouble to finish my sentences, and
my actions, usually so uncertain, acquire a mechanical precision. On this
occasion, passing an office, I went in and bought, with all the composure of a
mechanical figure, a ticket for Rome.

'Now I sit on a stone seat in these gardens surveying the eternal city, and
the little man who was shaving in London five days ago looks already like a
heap of old clothes. London has also crumbled. London consists of fallen
factories and a few gasometers. At the same time I am not involved in this
pageantry. I see the violet-sashed priests and the picturesque nursemaids; I
notice externals only. I sit here like a convalescent, like a very simple man
who knows only words of one syllable. "The sun is hot," I say. "The wind is
cold." I feel myself carried round like an insect on top of the earth and could
swear that, sitting here, I feel its hardness, its turning movement. I have no
desire to go the opposite way from the earth. Could I prolong this sense
another six inches I have a foreboding that I should touch some queer
territory. But I have a very limited proboscis. I never wish to prolong these
states of detachment; I dislike them; I also despise them. I do not wish to be
a man who sits for fifty years on the same spot thinking of his navel. I wish
to be harnessed to a cart, a vegetable-cart that rattles over the cobbles.

'The truth is that I am not one of those who find their satisfaction in one
person, or in infinity. The private room bores me, also the sky. My being only
glitters when all its facets are exposed to many people. Let them fail and I am
full of holes, dwindling like burnt paper. Oh, Mrs Moffat, Mrs Moffat, I say,
come and sweep it all up. Things have dropped from me. I have outlived certain
desires; I have lost friends, some by death—Percival—others through
sheer inability to cross the street. I am not so gifted as at one time seemed
likely. Certain things lie beyond my scope. I shall never understand the harder
problems of philosophy. Rome is the limit of my travelling. As I drop asleep at
night it strikes me sometimes with a pang that I shall never see savages in
Tahiti spearing fish by the light of a blazing cresset, or a lion spring in the
jungle, or a naked man eating raw flesh. Nor shall I learn Russian or read the
Vedas. I shall never again walk bang into the pillar-box. (But still a few
stars fall through my night, beautifully, from the violence of that
concussion.) But as I think, truth has come nearer. For many years I crooned
complacently, "My children...my wife...my house...my dog." As I let myself in
with the latch-key I would go through that familiar ritual and wrap myself in
those warm coverings. Now that lovely veil has fallen. I do not want
possessions now. (Note: an Italian washer-woman stands on the same rung of
physical refinement as the daughter of an English duke.)

'But let me consider. The drop falls; another stage has been reached. Stage
upon stage. And why should there be an end of stages? and where do they lead?
To what conclusion? For they come wearing robes of solemnity. In these dilemmas
the devout consult those violet-sashed and sensual-looking gentry who are
trooping past me. But for ourselves, we resent teachers. Let a man get up and
say, "Behold, this is the truth," and instantly I perceive a sandy cat filching
a piece of fish in the background. Look, you have forgotten the cat, I say. So
Neville, at school, in the dim chapel, raged at the sight of the doctor's
crucifix. I, who am always distracted, whether by a cat or by a bee buzzing
round the bouquet that Lady Hampden keeps so diligently pressed to her nose, at
once make up a story and so obliterate the angles of the crucifix. I have made
up thousands of stories; I have filled innumerable notebooks with phrases to be
used when I have found the true story, the one story to which all these phrases
refer. But I have never yet found that story. And I begin to ask, Are there
stories?

'Look now from this terrace at the swarming population beneath. Look at the
general activity and clamour. That man is in difficulties with his mule. Half a
dozen good-natured loafers offer their services. Others pass by without
looking. They have as many interests as there are threads in a skein. Look at
the sweep of the sky, bowled over by round white clouds. Imagine the leagues of
level land and the aqueducts and the broken Roman pavement and the tombstones
in the Campagna, and beyond the Campagna, the sea, then again more land, then
the sea. I could break off any detail in all that prospect—say the
mule-cart—and describe it with the greatest ease. But why describe a man
in trouble with his mule? Again, I could invent stories about that girl coming
up the steps. "She met him under the dark archway...'It is over,' he said,
turning from the cage where the china parrot hangs." Or simply, "That was all."
But why impose my arbitrary design? Why stress this and shape that and twist up
little figures like the toys men sell in trays in the street? Why select this,
out of all that—one detail?

'Here am I shedding one of my life-skins, and all they will say is, "Bernard
is spending ten days in Rome." Here am I marching up and down this terrace
alone, unoriented. But observe how dots and dashes are beginning, as I walk, to
run themselves into continuous lines, how things are losing the bald, the
separate identity that they had as I walked up those steps. The great red pot
is now a reddish streak in a wave of yellowish green. The world is beginning to
move past me like the banks of a hedge when the train starts, like the waves of
the sea when a steamer moves. I am moving too, am becoming involved in the
general sequence when one thing follows another and it seems inevitable that
the tree should come, then the telegraph-pole, then the break in the hedge. And
as I move, surrounded, included and taking part, the usual phrases begin to
bubble up, and I wish to free these bubbles from the trap-door in my head, and
direct my steps therefore towards that man, the back of whose head is half
familiar to me. We were together at school. We shall undoubtedly meet. We shall
certainly lunch together. We shall talk. But wait, one moment wait.

'These moments of escape are not to be despised. They come too seldom.
Tahiti becomes possible. Leaning over this parapet I see far out a waste of
water. A fin turns. This bare visual impression is unattached to any line of
reason, it springs up as one might see the fin of a porpoise on the horizon.
Visual impressions often communicate thus briefly statements that we shall in
time to come uncover and coax into words. I note under F., therefore, "Fin in a
waste of waters." I, who am perpetually making notes in the margin of my mind
for some final statement, make this mark, waiting for some winter's
evening.

'Now I shall go and lunch somewhere, I shall hold my glass up, I shall look
through the wine, I shall observe with more than my usual detachment, and when
a pretty woman enters the restaurant and comes down the room between the tables
I shall say to myself, "Look where she comes against a waste of waters." A
meaningless observation, but to me, solemn, slate-coloured, with a fatal sound
of ruining worlds and waters falling to destruction.

'So, Bernard (I recall you, you the usual partner in my enterprises), let us
begin this new chapter, and observe the formation of this new, this unknown,
strange, altogether unidentified and terrifying experience—the new
drop—which is about to shape itself. Larpent is that man's name.'

'In this hot afternoon,' said Susan, 'here in this garden, here in this
field where I walk with my son, I have reached the summit of my desires. The
hinge of the gate is rusty; he heaves it open. The violent passions of
childhood, my tears in the garden when Jinny kissed Louis, my rage in the
schoolroom, which smelt of pine, my loneliness in foreign places, when the
mules came clattering in on their pointed hoofs and the Italian women chattered
at the fountain, shawled, with carnations twisted in their hair, are rewarded
by security, possession, familiarity. I have had peaceful, productive years. I
possess all I see. I have grown trees from the seed. I have made ponds in which
goldfish hide under the broad-leaved lilies. I have netted over strawberry beds
and lettuce beds, and stitched the pears and the plums into white bags to keep
them safe from the wasps. I have seen my sons and daughters, once netted over
like fruit in their cots, break the meshes and walk with me, taller than I am,
casting shadows on the grass.

'I am fenced in, planted here like one of my own trees. I say, "My son," I
say, "My daughter," and even the ironmonger looking up from his counter strewn
with nails, paint and wire-fencing respects the shabby car at the door with its
butterfly nets, pads and bee-hives. We hang mistletoe over the clock at
Christmas, weigh our blackberries and mushrooms, count out jam-pots, and stand
year by year to be measured against the shutter in the drawing-room window. I
also make wreaths of white flowers, twisting silver-leaved plants among them
for the dead, attaching my card with sorrow for the dead shepherd, with
sympathy for the wife of the dead carter; and sit by the beds of dying women,
who murmur their last terrors, who clutch my hand; frequenting rooms
intolerable except to one born as I was and early acquainted with the farmyard
and the dung-heap and the hens straying in and out, and the mother with two
rooms and growing children. I have seen the windows run with heat, I have smelt
the sink.

'I ask now, standing with my scissors among my flowers, Where can the shadow
enter? What shock can loosen my laboriously gathered, relentlessly pressed down
life? Yet sometimes I am sick of natural happiness, and fruit growing, and
children scattering the house with oars, guns, skulls, books won for prizes and
other trophies. I am sick of the body, I am sick of my own craft, industry and
cunning, of the unscrupulous ways of the mother who protects, who collects
under her jealous eyes at one long table her own children, always her own.

'It is when spring comes, cold showery, with sudden yellow
flowers—then as I look at the meat under the blue shade and press the
heavy silver bags of tea, of sultanas, I remember how the sun rose, and the
swallows skimmed the grass, and phrases that Bernard made when we were
children, and the leaves shook over us, many-folded, very light, breaking the
blue of the sky, scattering wandering lights upon the skeleton roots of the
beech trees where I sat, sobbing. The pigeon rose. I jumped up and ran after
the words that trailed like the dangling string from an air ball, up and up,
from branch to branch escaping. Then like a cracked bowl the fixity of my
morning broke, and putting down the bags of flour I thought, Life stands round
me like a glass round the imprisoned reed.

'I hold some scissors and snip off the hollyhocks, who went to Elvedon and
trod on rotten oak-apples, and saw the lady writing and the gardeners with
their great brooms. We ran back panting lest we should be shot and nailed like
stoats to the wall. Now I measure, I preserve. At night I sit in the arm-chair
and stretch my arm for my sewing; and hear my husband snore; and look up when
the light from a passing car dazzles the windows and feel the waves of my life
tossed, broken, round me who am rooted; and hear cries, and see other's lives
eddying like straws round the piers of a bridge while I push my needle in and
out and draw my thread through the calico.

'I think sometimes of Percival who loved me. He rode and fell in India. I
think sometimes of Rhoda. Uneasy cries wake me at dead of night. But for the
most part I walk content with my sons. I cut the dead petals from hollyhocks.
Rather squat, grey before my time, but with clear eyes, pear-shaped eyes, I
pace my fields.'

'Here I stand,' said Jinny, 'in the Tube station where everything that is
desirable meets—Piccadilly South Side, Piccadilly North Side, Regent
Street and the Haymarket. I stand for a moment under the pavement in the heart
of London. Innumerable wheels rush and feet press just over my head. The great
avenues of civilization meet here and strike this way and that. I am in the
heart of life. But look—there is my body in that looking glass. How
solitary, how shrunk, how aged! I am no longer young. I am no longer part of
the procession. Millions descend those stairs in a terrible descent. Great
wheels churn inexorably urging them downwards. Millions have died. Percival
died. I still move. I still live. But who will come if I signal?

'Little animal that I am, sucking my flanks in and out with fear, I stand
here, palpitating, trembling. But I will not be afraid. I will bring the whip
down on my flanks. I am not a whimpering little animal making for the shadow.
It was only for a moment, catching sight of myself before I had time to prepare
myself as I always prepare myself for the sight of myself, that I quailed. It
is true; I am not young—I shall soon raise my arm in vain and my scarf
will fall to my side without having signalled. I shall not hear the sudden sigh
in the night and feel through the dark someone coming. There will be no
reflections in window-panes in dark tunnels. I shall look into faces, and I
shall see them seek some other face. I admit for one moment the soundless
flight of upright bodies down the moving stairs like the pinioned and terrible
descent of some army of the dead downwards and the churning of the great
engines remorselessly forwarding us, all of us, onwards, made me cower and run
for shelter.

'But now I swear, making deliberately in front of the glass those slight
preparations that equip me, I will not be afraid. Think of the superb
omnibuses, red and yellow, stopping and starting, punctually in order. Think of
the powerful and beautiful cars that now slow to a foot's pace and now shoot
forward; think of men, think of women, equipped, prepared, driving onward. This
is the triumphant procession; this is the army of victory with banners and
brass eagles and heads crowned with laurel-leaves won in battle. They are
better than savages in loin-cloths, and women whose hair is dank, whose long
breasts sag, with children tugging at their long breasts. These broad
thoroughfares—Piccadilly South, Piccadilly North, Regent Street and the
Haymarket—are sanded paths of victory driven through the jungle. I too,
with my little patent-leather shoes, my handkerchief that is but a film of
gauze, my reddened lips and my finely pencilled eyebrows, march to victory with
the band.

'Look how they show off clothes here even under ground in a perpetual
radiance. They will not let the earth even lie wormy and sodden. There are
gauzes and silks illumined in glass cases and underclothes trimmed with a
million close stitches of fine embroidery. Crimson, green, violet, they are
dyed all colours. Think how they organize, roll out, smooth, dip in dyes, and
drive tunnels blasting the rock. Lifts rise and fall; trains stop, trams start
as regularly as the waves of the sea. This is what has my adhesion. I am a
native of this world, I follow its banners. How could I run for shelter when
they are so magnificently adventurous, daring, curious, too, and strong enough
in the midst of effort to pause and scrawl with a free hand a joke upon the
wall? Therefore I will powder my face and redden my lips. I will make the angle
of my eyebrows sharper than usual. I will rise to the surface, standing erect
with the others in Piccadilly Circus. I will sign with a sharp gesture to a cab
whose driver will signify by some indescribable alacrity his understanding of
my signals. For I still excite eagerness. I still feel the bowing of men in the
street like the silent stoop of the corn when the light wind blows, ruffling it
red.

'I will drive to my own house. I will fill the vases with lavish, with
luxurious, with extravagant flowers nodding in great bunches. I will place one
chair there, another here. I will put ready cigarettes, glasses and some gaily
covered new unread book in case Bernard comes, or Neville or Louis. But perhaps
it will not be Bernard, Neville or Louis, but somebody new, somebody unknown,
somebody I passed on a staircase and, just turning as we passed, I murmured,
"Come." He will come this afternoon; somebody I do not know, somebody new. Let
the silent army of the dead descend. I march forward.'

'I no longer need a room now,' said Neville, 'or walls and firelight. I am
no longer young. I pass Jinny's house without envy, and smile at the young man
who arranges his tie a little nervously on the door-step. Let the dapper young
man ring the bell; let him find her. I shall find her if I want her; if not, I
pass on. The old corrosion has lost its bite—envy, intrigue and
bitterness have been washed out. We have lost our glory too. When we were young
we sat anywhere, on bare benches in draughty halls with the doors always
banging. We tumbled about half naked like boys on the deck of a ship squirting
each other with hose-pipes. Now I could swear that I like people pouring
profusely out of the Tube when the day's work is done, unanimous,
indiscriminate, uncounted. I have picked my own fruit. I look
dispassionately.

'After all, we are not responsible. We are not judges. We are not called
upon to torture our fellows with thumb-screws and irons; we are not called upon
to mount pulpits and lecture them on pale Sunday afternoons. It is better to
look at a rose, or to read Shakespeare as I read him here in Shaftesbury
Avenue. Here's the fool, here's the villain, here in a car comes Cleopatra,
burning on her barge. Here are figures of the damned too, noseless men by the
police-court wall, standing with their feet in fire, howling. This is poetry if
we do not write it. They act their parts infallibly, and almost before they
open their lips I know what they are going to say, and wait the divine moment
when they speak the word that must have been written. If it were only for the
sake of the play, I could walk Shaftesbury Avenue for ever.

'Then coming from the street, entering some room, there are people talking,
or hardly troubling to talk. He says, she says, somebody else says things have
been said so often that one word is now enough to lift a whole weight.
Argument, laughter, old grievances—they fall through the air, thickening
it. I take a book and read half a page of anything. They have not mended the
spout of the teapot yet. The child dances, dressed in her mother's clothes.

'But then Rhoda, or it may be Louis, some fasting and anguished spirit,
passes through and out again. They want a plot, do they? They want a reason? It
is not enough for them, this ordinary scene. It is not enough to wait for the
thing to be said as if it were written; to see the sentence lay its dab of clay
precisely on the right place, making character; to perceive, suddenly, some
group in outline against the sky. Yet if they want violence, I have seen death
and murder and suicide all in one room. One comes in, one goes out. There are
sobs on the staircase. I have heard threads broken and knots tied and the quiet
stitching of white cambric going on and on on the knees of a woman. Why ask,
like Louis, for a reason, or fly like Rhoda to some far grove and part the
leaves of the laurels and look for statues? They say that one must beat one's
wings against the storm in the belief that beyond this welter the sun shines;
the sun falls sheer into pools that are fledged with willows. (Here it is
November; the poor hold out matchboxes in wind-bitten fingers.) They say truth
is to be found there entire, and virtue, that shuffles along here, down blind
alleys, is to be had there perfect. Rhoda flies with her neck outstretched and
blind fanatic eyes, past us. Louis, now so opulent, goes to his attic window
among the blistered roofs and gazes where she has vanished, but must sit down
in his office among the typewriters and the telephone and work it all out for
our instruction, for our regeneration, and the reform of an unborn world.

'But now in this room, which I enter without knocking, things are said as if
they had been written. I go to the bookcase. If I choose, I read half a page of
anything. I need not speak. But I listen. I am marvellously on the alert.
Certainly, one cannot read this poem without effort. The page is often corrupt
and mud-stained, and torn and stuck together with faded leaves, with scraps of
verbena or geranium. To read this poem one must have myriad eyes, like one of
those lamps that turn on slabs of racing water at midnight in the Atlantic,
when perhaps only a spray of seaweed pricks the surface, or suddenly the waves
gape and up shoulders a monster. One must put aside antipathies and jealousies
and not interrupt. One must have patience and infinite care and let the light
sound, whether of spiders' delicate feet on a leaf or the chuckle of water in
some irrelevant drain-pipe, unfold too. Nothing is to be rejected in fear or
horror. The poet who has written this page (what I read with people talking)
has withdrawn. There are no commas or semi-colons. The lines do not run in
convenient lengths. Much is sheer nonsense. One must be sceptical, but throw
caution to the winds and when the door opens accept absolutely. Also sometimes
weep; also cut away ruthlessly with a slice of the blade soot, bark, hard
accretions of all sorts. And so (while they talk) let down one's net deeper and
deeper and gently draw in and bring to the surface what he said and she said
and make poetry.

'Now I have listened to them talking. They have gone now. I am alone. I
could be content to watch the fire burn for ever, like a dome, like a furnace;
now some spike of wood takes the look of a scaffold, or pit, or happy valley;
now it is a serpent curled crimson with white scales. The fruit on the curtain
swells beneath the parrot's beak. Cheep, cheep, creaks the fire, like the cheep
of insects in the middle of a forest. Cheep, cheep, it clicks while out there
the branches thrash the air, and now, like a volley of shot, a tree falls.
These are the sounds of a London night. Then I hear the one sound I wait for.
Up and up it comes, approaches, hesitates, stops at my door. I cry, "Come in.
Sit by me. Sit on the edge of the chair." Swept away by the old hallucination,
I cry, "Come closer, closer".'

'I come back from the office,' said Louis. 'I hang my coat here, place my
stick there—I like to fancy that Richelieu walked with such a cane. Thus
I divest myself of my authority. I have been sitting at the right hand of a
director at a varnished table. The maps of our successful undertakings confront
us on the wall. We have laced the world together with our ships. The globe is
strung with our lines. I am immensely respectable. All the young ladies in the
office acknowledge my entrance. I can dine where I like now, and without vanity
may suppose that I shall soon acquire a house in Surrey, two cars, a
conservatory and some rare species of melon. But I still return, I still come
back to my attic, hang up my hat and resume in solitude that curious attempt
which I have made since I brought down my fist on my master's grained oak door.
I open a little book. I read one poem. One poem is enough.

O western wind...

O western wind, you are at enmity with my mahogany table and spats, and
also, alas, with the vulgarity of my mistress, the little actress, who has
never been able to speak English correctly—

O western wind, when wilt thou blow...

Rhoda, with her intense abstraction, with her unseeing eyes the colour of
snail's flesh, does not destroy you, western wind, whether she comes at
midnight when the stars blaze or at the most prosaic hour of midday. She stands
at the window and looks at the chimney-pots and the broken windows in the
houses of poor people—

O western wind, when wilt thou blow...

'My task, my burden, has always been greater than other people's. A pyramid
has been set on my shoulders. I have tried to do a colossal labour. I have
driven a violent, an unruly, a vicious team. With my Australian accent I have
sat in eating-shops and tried to make the clerks accept me, yet never forgotten
my solemn and severe convictions and the discrepancies and incoherences that
must be resolved. As a boy I dreamt of the Nile, was reluctant to awake, yet
brought down my fist on the grained oak door. It would have been happier to
have been born without a destiny, like Susan, like Percival, whom I most
admire.

O western wind, when wilt thou blow.

That the small rain down can rain?

'Life has been a terrible affair for me. I am like some vast sucker, some
glutinous, some adhesive, some insatiable mouth. I have tried to draw from the
living flesh the stone lodged at the centre. I have known little natural
happiness, thought I chose my mistress in order that, with her cockney accent,
she might make me feel at my ease. But she only tumbled the floor with dirty
under-linen, and the charwoman and the shop-boys called after me a dozen times
a day, mocking my prim and supercilious gait.

O western wind, when wilt thou blow,

That the small rain down can rain?

'What has my destiny been, the sharp-pointed pyramid that has pressed on my
ribs all these years? That I remember the Nile and the women carrying pitchers
on their heads; that I feel myself woven in and out of the long summers and
winters that have made the corn flow and have frozen the streams. I am not a
single and passing being. My life is not a moment's bright spark like that on
the surface of a diamond. I go beneath ground tortuously, as if a warder
carried a lamp from cell to cell. My destiny has been that I remember and must
weave together, must plait into one cable the many threads, the thin, the
thick, the broken, the enduring of our long history, of our tumultuous and
varied day. There is always more to be understood; a discord to be listened
for; a falsity to be reprimanded. Broken and soot-stained are these roofs with
their chimney cowls, their loose slates, their slinking cats and attic windows.
I pick my way over broken glass, among blistered tiles, and see only vile and
famished faces.

'Let us suppose that I make reason of it all—one poem on a page, and
then die. I can assure you it will not be unwillingly. Percival died. Rhoda
left me. But I shall live to be gaunt and sere, to tap my way, much respected,
with my gold-headed cane along the pavements of the city. Perhaps I shall never
die, shall never attain even that continuity and permanence—

O western wind, when wilt thou blow,

That the small rain down can rain?

'Percival was flowering with green leaves and was laid in the earth with all
his branches still sighing in the summer wind. Rhoda, with whom I shared
silence when the others spoke, she who hung back and turned aside when the herd
assembled and galloped with orderly, sleek backs over the rich pastures, has
gone now like the desert heat. When the sun blisters the roofs of the city I
think of her; when the dry leaves patter to the ground; when the old men come
with pointed sticks and pierce little bits of paper as we pierced
her—

O western wind, when wilt thou blow,

That the small rain down can rain?

Christ, that my love were in my arms,

And I in my bed again!

I return now to my book; I return now to my attempt.'

'Oh, life, how I have dreaded you,' said Rhoda, 'oh, human beings, how I
have hated you! How you have nudged, how you have interrupted, how hideous you
have looked in Oxford Street, how squalid sitting opposite each other staring
in the Tube! Now as I climb this mountain, from the top of which I shall see
Africa, my mind is printed with brown-paper parcels and your faces. I have been
stained by you and corrupted. You smelt so unpleasant too, lining up outside
doors to buy tickets. All were dressed in indeterminate shades of grey and
brown, never even a blue feather pinned to a hat. None had the courage to be
one thing rather than another. What dissolution of the soul you demanded in
order to get through one day, what lies, bowings, scrapings, fluency and
servility! How you chained me to one spot, one hour, one chair, and sat
yourselves down opposite! How you snatched from me the white spaces that lie
between hour and hour and rolled them into dirty pellets and tossed them into
the waste-paper basket with your greasy paws. Yet those were my life.

'But I yielded. Sneers and yawns were covered with my hand. I did not go out
into the street and break a bottle in the gutter as a sign of rage. Trembling
with ardour, I pretended that I was not surprised. What you did, I did. If
Susan and Jinny pulled up their stockings like that, I pulled mine up like that
also. So terrible was life that I held up shade after shade. Look at life
through this, look at life through that; let there be rose leaves, let there be
vine leaves—I covered the whole street, Oxford Street, Piccadilly Circus,
with the blaze and ripple of my mind, with vine leaves and rose leaves. There
were boxes too, standing in the passage when the school broke up. I stole
secretly to read the labels and dream of names and faces. Harrogate, perhaps,
Edinburgh, perhaps, was ruffled with golden glory where some girl whose name I
forget stood on the pavement. But it was the name only. I left Louis; I feared
embraces. With fleeces, with vestments, I have tried to cover the blue-black
blade. I implored day to break into night. I have longed to see the cupboard
dwindle, to feel the bed soften, to float suspended, to perceive lengthened
trees, lengthened faces, a green bank on a moor and two figures in distress
saying good-bye. I flung words in fans like those the sower throws over the
ploughed fields when the earth is bare. I desired always to stretch the night
and fill it fuller and fuller with dreams.

'Then in some Hall I parted the boughs of music and saw the house we have
made; the square stood upon the oblong. "The house which contains all," I said,
lurching against people's shoulders in an omnibus after Percival died; yet I
went to Greenwich. Walking on the embankment, I prayed that I might thunder for
ever on the verge of the world where there is no vegetation, but here and there
a marble pillar. I threw my bunch into the spreading wave. I said, "Consume me,
carry me to the furthest limit." The wave has broken; the bunch is withered. I
seldom think of Percival now.

'Now I climb this Spanish hill; and I will suppose that this mule-back is my
bed and that I lie dying. There is only a thin sheet between me now and the
infinite depths. The lumps in the mattress soften beneath me. We stumble
up—we stumble on. My path has been up and up, towards some solitary tree
with a pool beside it on the very top. I have sliced the waters of beauty in
the evening when the hills close themselves like birds' wings folded. I have
picked sometimes a red carnation, and wisps of hay. I have sunk alone on the
turf and fingered some old bone and thought: When the wind stoops to brush this
height, may there be nothing found but a pinch of dust.

'The mule stumbles up and on. The ridge of the hill rises like mist, but
from the top I shall see Africa. Now the bed gives under me. The sheets spotted
with yellow holes let me fall through. The good woman with a face like a white
horse at the end of the bed makes a valedictory movement and turns to go. Who
then comes with me? Flowers only, the cowbind and the moonlight-coloured May.
Gathering them loosely in a sheaf I made of them a garland and gave
them—Oh, to whom? We launch out now over the precipice. Beneath us lie
the lights of the herring fleet. The cliffs vanish. Rippling small, rippling
grey, innumerable waves spread beneath us. I touch nothing. I see nothing. We
may sink and settle on the waves. The sea will drum in my ears. The white
petals will be darkened with sea water. They will float for a moment and then
sink. Rolling me over the waves will shoulder me under. Everything falls in a
tremendous shower, dissolving me.

'Yet that tree has bristling branches; that is the hard line of a cottage
roof. Those bladder shapes painted red and yellow are faces. Putting my foot to
the ground I step gingerly and press my hand against the hard door of a Spanish
inn.'


The sun was sinking. The hard stone of the day was cracked and light
poured through its splinters. Red and gold shot through the waves, in rapid
running arrows, feathered with darkness. Erratically rays of light flashed and
wandered, like signals from sunken islands, or darts shot through laurel groves
by shameless, laughing boys. But the waves, as they neared the shore, were
robbed of light, and fell in one long concussion, like a wall falling, a wall
of grey stone, unpierced by any chink of light.

A breeze rose; a shiver ran through the leaves; and thus stirred they
lost their brown density and became grey or white as the tree shifted its mass,
winked and lost its domed uniformity. The hawk poised on the topmost branch
flicked its eyelids and rose and sailed and soared far away. The wild plover
cried in the marshes, evading, circling, and crying further off in loneliness.
The smoke of trains and chimneys was stretched and torn and became part of the
fleecy canopy that hung over the sea and the fields.

Now the corn was cut. Now only a brisk stubble was left of all its
flowing and waving. Slowly a great owl launched itself from the elm tree and
swung and rose, as if on a line that dipped, to the height of the cedar. On the
hills the slow shadows now broadened, now shrank, as they passed over. The pool
on the top of the moor looked blank. No furry face looked there, or hoof
splashed, or hot muzzle seethed in the water. A bird, perched on an
ash-coloured twig, sipped a beak full of cold water. There was no sound of
cropping, and no sound of wheels, but only the sudden roar of the wind letting
its sails fill and brushing the tops of the grasses. One bone lay rain-pocked
and sun-bleached till it shone like a twig that the sea has polished. The tree,
that had burnt foxy red in spring and in midsummer bent pliant leaves to the
south wind, was now black as iron, and as bare.

The land was so distant that no shining roof or glittering window could
be any longer seen. The tremendous weight of the shadowed earth had engulfed
such frail fetters, such snail-shell encumbrances. Now there was only the
liquid shadow of the cloud, the buffeting of the rain, a single darting spear
of sunshine, or the sudden bruise of the rainstorm. Solitary trees marked
distant hills like obelisks.

The evening sun, whose heat had gone out of it and whose burning spot of
intensity had been diffused, made chairs and tables mellower and inlaid them
with lozenges of brown and yellow. Lined with shadows their weight seemed more
ponderous, as if colour, tilted, had run to one side. Here lay knife, fork and
glass, but lengthened, swollen, and made portentous. Rimmed in a gold circle
the looking-glass held the scene immobile as if everlasting in its eye.

Meanwhile the shadows lengthened on the beach; the blackness deepened.
The iron black boot became a pool of deep blue. The rocks lost their hardness.
The water that stood round the old boat was dark as if mussels had been steeped
in it. The foam had turned livid and left here and there a white gleam of pearl
on the misty sand.


'Hampton Court,' said Bernard. 'Hampton Court. This is our meeting-place.
Behold the red chimneys, the square battlements of Hampton Court. The tone of
my voice as I say "Hampton Court" proves that I am middle-aged. Ten years,
fifteen years ago, I should have said "Hampton Court?" with
interrogation—what will it be like? Will there be lakes, mazes? Or with
anticipation, What is going to happen to me here? Whom shall I meet? Now,
Hampton Court—Hampton Court—the words beat a gong in the space
which I have so laboriously cleared with half a dozen telephone messages and
post cards, give off ring after ring of sound, booming, sonorous: and pictures
rise—summer afternoons, boats, old ladies holding their skirts up, one
urn in winter, some daffodils in March—these all float to the top of the
waters that now lie deep on every scene.

There at the door by the Inn, our meeting-place, they are already
standing—Susan, Louis, Rhoda, Jinny and Neville. They have come together
already. In a moment, when I have joined them, another arrangement will form,
another pattern. What now runs to waste, forming scenes profusely, will be
checked, stated. I am reluctant to suffer that compulsion. Already at fifty
yards distance I feel the order of my being changed. The tug of the magnet of
their society tells upon me. I come nearer. They do not see me. Now Rhoda sees
me, but she pretends, with her horror of the shock of meeting, that I am a
stranger. Now Neville turns. Suddenly, raising my hand, saluting Neville I cry,
"I too have pressed flowers between the pages of Shakespeare's sonnets," and am
churned up. My little boat bobs unsteadily upon the chopped and tossing waves.
There is no panacea (let me note) against the shock of meeting.

'It is uncomfortable too, joining ragged edges, raw edges; only gradually,
as we shuffle and trample into the Inn, taking coats and hats off, does meeting
become agreeable. Now we assemble in the long, bare dining-room that overlooks
some park, some green space still fantastically lit by the setting sun so that
there is a gold bar between the trees, and sit ourselves down.'

'Now sitting side by side,' said Neville, 'at this narrow table, now before
the first emotion is worn smooth, what do we feel? Honestly now, openly and
directly as befits old friends meeting with difficulty, what do we feel on
meeting? Sorrow. The door will not open; he will not come. And we are laden.
Being now all of us middle-aged, loads are on us. Let us put down our loads.
What have you made of life, we ask, and I? You, Bernard; you, Susan; you,
Jinny; and Rhoda and Louis? The lists have been posted on the doors. Before we
break these rolls, and help ourselves to fish and salad, I feel in my private
pocket and find my credentials—what I carry to prove my superiority. I
have passed. I have papers in my private pocket that prove it. But your eyes,
Susan, full of turnips and cornfields, disturb me. These papers in my private
pocket—the clamour that proves that I have passed—make a faint
sound like that of a man clapping in an empty field to scare away rooks. Now it
has died down altogether, under Susan's stare (the clapping, the reverberation
that I have made), and I hear only the wind sweeping over the ploughed land and
some bird singing—perhaps some intoxicated lark. Has the waiter heard of
me, or those furtive everlasting couples, now loitering, now holding back and
looking at the trees which are not yet dark enough to shelter their prostrate
bodies? No; the sound of clapping has failed.

'What then remains, when I cannot pull out my papers and make you believe by
reading aloud my credentials that I have passed? What remains is what Susan
brings to light under the acid of her green eyes, her crystal, pear-shaped
eyes. There is always somebody, when we come together, and the edges of meeting
are still sharp, who refuses to be submerged; whose identity therefore one
wishes to make crouch beneath one's own. For me now, it is Susan. I talk to
impress Susan. Listen to me, Susan.

'When someone comes in at breakfast, even the embroidered fruit on my
curtain swells so that parrots can peck it; one can break it off between one's
thumb and finger. The thin, skimmed milk of early morning turns opal, blue,
rose. At that hour your husband—the man who slapped his gaiters, pointing
with his whip at the barren cow—grumbles. You say nothing. You see
nothing. Custom blinds your eyes. At that hour your relationship is mute, null,
dun-coloured. Mine at that hour is warm and various. There are no repetitions
for me. Each day is dangerous. Smooth on the surface, we are all bone beneath
like snakes coiling. Suppose we read The Times; suppose we argue. It is
an experience. Suppose it is winter. The snow falling loads down the roof and
seals us together in a red cave. The pipes have burst. We stand a yellow tin
bath in the middle of the room. We rush helter-skelter for basins. Look
there—it has burst again over the bookcase. We shout with laughter at the
sight of ruin. Let solidity be destroyed. Let us have no possessions. Or is it
summer? We may wander to a lake and watch Chinese geese waddling flat-footed to
the water's edge or see a bone-like city church with young green trembling
before it. (I choose at random; I choose the obvious.) Each sight is an
arabesque scrawled suddenly to illustrate some hazard and marvel of intimacy.
The snow, the burst pipe, the tin bath, the Chinese goose—these are signs
swung high aloft upon which, looking back, I read the character of each love;
how each was different.

'You meanwhile—for I want to diminish your hostility, your green eyes
fixed on mine, and your shabby dress, your rough hands, and all the other
emblems of your maternal splendour—have stuck like a limpet to the same
rock. Yet it is true, I do not want to hurt you; only to refresh and furbish up
my own belief in myself that failed at your entry. Change is no longer
possible. We are committed. Before, when we met in a restaurant in London with
Percival, all simmered and shook; we could have been anything. We have chosen
now, or sometimes it seems the choice was made for us—a pair of tongs
pinched us between the shoulders. I chose. I took the print of life not
outwardly, but inwardly upon the raw, the white, the unprotected fibre. I am
clouded and bruised with the print of minds and faces and things so subtle that
they have smell, colour, texture, substance, but no name. I am merely "Neville"
to you, who see the narrow limits of my life and the line it cannot pass. But
to myself I am immeasurable; a net whose fibres pass imperceptibly beneath the
world. My net is almost indistinguishable from that which it surrounds. It
lifts whales—huge leviathans and white jellies, what is amorphous and
wandering; I detect, I perceive. Beneath my eyes opens—a book; I see to
the bottom; the heart—I see to the depths. I know what loves are
trembling into fire; how jealousy shoots its green flashes hither and thither;
how intricately love crosses love; love makes knots; love brutally tears them
apart. I have been knotted; I have been torn apart.

'But there was another glory once, when we watched for the door to open, and
Percival came; when we flung ourselves unattached on the edge of a hard bench
in a public room.'

'There was the beech wood,' said Susan, 'Elvedon, and the gilt hands of the
clock sparkling among the trees. The pigeons broke the leaves. The changing
travelling lights wandered over me. They escaped me. Yet look, Neville, whom I
discredit in order to be myself, at my hand on the table. Look at the
gradations of healthy colour here on the knuckles, here on the palm. My body
has been used daily, rightly, like a tool by a good workman, all over. The
blade is clean, sharp, worn in the centre. (We battle together like beasts
fighting in a field, like stags making their horns clash.) Seen through your
pale and yielding flesh, even apples and bunches of fruit must have a filmed
look as if they stood under glass. Lying deep in a chair with one person, one
person only, but one person who changes, you see one inch of flesh only; its
nerves, fibres, the sullen or quick flow of blood on it; but nothing entire.
You do not see a house in a garden; a horse in a field; a town laid out, as you
bend like an old woman straining her eyes over her darning. But I have seen
life in blocks, substantial, huge; its battlements and towers, factories and
gasometers; a dwelling-place made from time immemorial after an hereditary
pattern. These things remain square, prominent, undissolved in my mind. I am
not sinuous or suave; I sit among you abrading your softness with my hardness,
quenching the silver-grey flickering moth-wing quiver of words with the green
spurt of my clear eyes.

'Now we have clashed our antlers. This is the necessary prelude; the salute
of old friends.'

'The gold has faded between the trees,' said Rhoda, 'and a slice of green
lies behind them, elongated like the blade of a knife seen in dreams, or some
tapering island on which nobody sets foot. Now the cars begin to wink and
flicker, coming down the avenue. Lovers can draw into the darkness now; the
boles of the trees are swollen, are obscene with lovers.'

'It was different once,' said Bernard. 'Once we could break the current as
we chose. How many telephone calls, how many post cards, are now needed to cut
this hole through which we come together, united, at Hampton Court? How swift
life runs from January to December! We are all swept on by the torrent of
things grown so familiar that they cast no shade; we make no comparisons; think
scarcely ever of I or of you; and in this unconsciousness attain the utmost
freedom from friction and part the weeds that grow over the mouths of sunken
channels. We have to leap like fish, high in the air, in order to catch the
train from Waterloo. And however high we leap we fall back again into the
stream. I shall never now take ship for the South Sea Islands. A journey to
Rome is the limit of my travelling. I have sons and daughters. I am wedged into
my place in the puzzle.

'But it is only my body—this elderly man here whom you call
Bernard—that is fixed irrevocably—so I desire to believe. I think
more disinterestedly than I could when I was young and must dig furiously like
a child rummaging in a bran-pie to discover my self. "Look, what is this? And
this? Is this going to be a fine present? Is that all?" and so on. Now I know
what the parcels hold; and do not care much. I throw my mind out in the air as
a man throws seeds in great fan-flights, falling through the purple sunset,
falling on the pressed and shining ploughland which is bare.

'A phrase. An imperfect phrase. And what are phrases? They have left me very
little to lay on the table, beside Susan's hand; to take from my pocket, with
Neville's credentials. I am not an authority on law, or medicine, or finance. I
am wrapped round with phrases, like damp straw; I glow, phosphorescent. And
each of you feels when I speak, "I am lit up. I am glowing." The little boys
used to feel "That's a good one, that's a good one", as the phrases bubbled up
from my lips under the elm trees in the playing-fields. They too bubbled up;
they also escaped with my phrases. But I pine in solitude. Solitude is my
undoing.

'I pass from house to house like the friars in the Middle Ages who cozened
the wives and girls with beads and ballads. I am a traveller, a pedlar, paying
for my lodging with a ballad; I am an indiscriminate, an easily pleased guest;
often putting up in the best room in a four-poster; then lying in a barn on a
haystack. I don't mind the fleas and find no fault with silk either. I am very
tolerant. I am not a moralist. I have too great a sense of the shortness of
life and its temptations to rule red lines. Yet I am not so indiscriminate as
you think, judging me—as you judge me—from my fluency. I have a
little dagger of contempt and severity hidden up my sleeve. But I am apt to be
deflected. I make stories. I twist up toys out of anything. A girl sits at a
cottage door; she is waiting; for whom? Seduced, or not seduced? The headmaster
sees the hole in the carpet. He sighs. His wife, drawing her fingers through
the waves of her still abundant hair, reflects—et cetera. Waves of hands,
hesitations at street corners, someone dropping a cigarette into the
gutter—all are stories. But which is the true story? That I do not know.
Hence I keep my phrases hung like clothes in a cupboard, waiting for someone to
wear them. Thus waiting, thus speculating, making this note and then another, I
do not cling to life. I shall be brushed like a bee from a sunflower. My
philosophy, always accumulating, welling up moment by moment, runs like
quicksilver a dozen ways at once. But Louis, wild-eyed but severe, in his
attic, in his office, has formed unalterable conclusions upon the true nature
of what is to be known.'

'It breaks,' said Louis, 'the thread I try to spin; your laughter breaks it,
your indifference, also your beauty. Jinny broke the thread when she kissed me
in the garden years ago. The boasting boys mocked me at school for my
Australian accent and broke it. "This is the meaning," I say; and then start
with a pang—vanity. "Listen," I say, "to the nightingale, who sings among
the trampling feet; the conquests and migrations. Believe—" and then am
twitched asunder. Over broken tiles and splinters of glass I pick my way.
Different lights fall, making the ordinary leopard spotted and strange. This
moment of reconciliation, when we meet together united, this evening moment,
with its wine and shaking leaves, and youth coming up from the river in white
flannels, carrying cushions, is to me black with the shadows of dungeons and
the tortures and infamies practised by man upon man. So imperfect are my senses
that they never blot out with one purple the serious charge that my reason adds
and adds against us, even as we sit here. What is the solution, I ask myself,
and the bridge? How can I reduce these dazzling, these dancing apparitions to
one line capable of linking all in one? So I ponder; and you meanwhile observe
maliciously my pursed lips, my sallow cheeks and my invariable frown.

'But I beg you also to notice my cane and my waistcoat. I have inherited a
desk of solid mahogany in a room hung with maps. Our steamers have won an
enviable reputation for their cabins replete with luxury. We supply
swimming-baths and gymnasiums. I wear a white waistcoat now and consult a
little book before I make an engagement.

'This is the arch and ironical manner in which I hope to distract you from
my shivering, my tender, and infinitely young and unprotected soul. For I am
always the youngest; the most naïvely surprised; the one who runs in
advance in apprehension and sympathy with discomfort or ridicule—should
there be a smut on a nose, or a button undone. I suffer for all humiliations.
Yet I am also ruthless, marmoreal. I do not see how you can say that it is
fortunate to have lived. Your little excitements, your childish transports,
when a kettle boils, when the soft air lifts Jinny's spotted scarf and it
floats web-like, are to me like silk streamers thrown in the eyes of the
charging bull. I condemn you. Yet my heart yearns towards you. I would go with
you through the fires of death. Yet am happiest alone. I luxuriate in gold and
purple vestments. Yet I prefer a view over chimneypots; cats scraping their
mangy sides upon blistered chimney-stacks; broken windows; and the hoarse
clangour of bells from the steeple of some brick chapel.'

'I see what is before me,' said Jinny. 'This scarf, these wine-coloured
spots. This glass. This mustard pot. This flower. I like what one touches, what
one tastes. I like rain when it has turned to snow and become palatable. And
being rash, and much more courageous than you are, I do not temper my beauty
with meanness lest it should scorch me. I gulp it down entire. It is made of
flesh; it is made of stuff. My imagination is the body's. Its visions are not
fine-spun and white with purity like Louis'. I do not like your lean cats and
your blistered chimney-pots. The scrannel beauties of your roof-tops repel me.
Men and women, in uniforms, wigs and gowns, bowler hats and tennis shirts
beautifully open at the neck, the infinite variety of women's dresses (I note
all clothes always) delight me. I eddy with them, in and out, in and out, into
rooms, into halls, here, there, everywhere, wherever they go. This man lifts
the hoof of a horse. This man shoves in and out the drawers of his private
collection. I am never alone. I am attended by a regiment of my fellows. My
mother must have followed the drum, my father the sea. I am like a little dog
that trots down the road after the regimental band, but stops to snuff a
tree-trunk, to sniff some brown stain, and suddenly careers across the street
after some mongrel cur and then holds one paw up while it sniffs an entrancing
whiff of meat from the butcher's shop. My traffics have led me into strange
places. Men, how many, have broken from the wall and come to me. I have only to
hold my hand up. Straight as a dart they have come to the place of
assignation—perhaps a chair on a balcony, perhaps a shop at a street
corner. The torments, the divisions of your lives have been solved for me night
after night, sometimes only by the touch of a finger under the table-cloth as
we sat dining—so fluid has my body become, forming even at the touch of a
finger into one full drop, which fills itself, which quivers, which flashes,
which falls in ecstasy.

'I have sat before a looking-glass as you sit writing, adding up figures at
desks. So, before the looking-glass in the temple of my bedroom, I have judged
my nose and my chin; my lips that open too wide and show too much gum. I have
looked. I have noted. I have chosen what yellow or white, what shine or
dullness, what loop or straightness suits. I am volatile for one, rigid for
another, angular as an icicle in silver, or voluptuous as a candle flame in
gold. I have run violently like a whip flung out to the extreme end of my
tether. His shirt front, there in the corner, has been white; then purple;
smoke and flame have wrapped us about; after a furious conflagration—yet
we scarcely raised our voices, sitting on the hearth-rug, as we murmured all
the secrets of our hearts as into shells so that nobody might hear in the
sleeping-house, but I heard the cook stir once, and once we thought the ticking
of the clock was a footfall—we have sunk to ashes, leaving no relics, no
unburnt bones, no wisps of hair to be kept in lockets such as your intimacies
leave behind them. Now I turn grey; now I turn gaunt; but I look at my face at
midday sitting in front of the looking-glass in broad daylight, and note
precisely my nose, my chin, my lips that open too wide and show too much gum.
But I am not afraid.'

'There were lamp-posts,' said Rhoda, 'and trees that had not yet shed their
leaves on the way from the station. The leaves might have hidden me still. But
I did not hide behind them. I walked straight up to you instead of circling
round to avoid the shock of sensation as I used. But it is only that I have
taught my body to do a certain trick. Inwardly I am not taught; I fear, I hate,
I love, I envy and despise you, but I never join you happily. Coming up from
the station, refusing to accept the shadow of the trees and the pillar-boxes, I
perceived, from your coats and umbrellas, even at a distance, how you stand
embedded in a substance made of repeated moments run together; are committed,
have an attitude, with children, authority, fame, love, society; where I have
nothing. I have no face.

'Here in this dining-room you see the antlers and the tumblers; the
salt-cellars; the yellow stains on the tablecloth. "Waiter!" says Bernard.
"Bread!" says Susan. And the waiter comes; he brings bread. But I see the side
of a cup like a mountain and only parts of antlers, and the brightness on the
side of that jug like a crack in darkness with wonder and terror. Your voices
sound like trees creaking in a forest. So with your faces and their prominences
and hollows. How beautiful, standing at a distance immobile at midnight against
the railings of some square! Behind you is a white crescent of foam, and
fishermen on the verge of the world are drawing in nets and casting them. A
wind ruffles the topmost leaves of primeval trees. (Yet here we sit at Hampton
Court.) Parrots shrieking break the intense stillness of the jungle. (Here the
trams start.) The swallow dips her wings in midnight pools. (Here we talk.)
That is the circumference that I try to grasp as we sit together. Thus I must
undergo the penance of Hampton Court at seven thirty precisely.

'But since these rolls of bread and wine bottles are needed by me, and your
faces with their hollows and prominences are beautiful, and the table-cloth and
its yellow stain, far from being allowed to spread in wider and wider circles
of understanding that may at last (so I dream, falling off the edge of the
earth at night when my bed floats suspended) embrace the entire world, I must
go through the antics of the individual. I must start when you pluck at me with
your children, your poems, your chilblains or whatever it is that you do and
suffer. But I am not deluded. After all these callings hither and thither,
these pluckings and searchings, I shall fall alone through this thin sheet into
gulfs of fire. And you will not help me. More cruel than the old torturers, you
will let me fall, and will tear me to pieces when I am fallen. Yet there are
moments when the walls of the mind grow thin; when nothing is unabsorbed, and I
could fancy that we might blow so vast a bubble that the sun might set and rise
in it and we might take the blue of midday and the black of midnight and be
cast off and escape from here and now.'

'Drop upon drop,' said Bernard, 'silence falls. It forms on the roof of the
mind and falls into pools beneath. For ever alone, alone, alone,—hear
silence fall and sweep its rings to the farthest edges. Gorged and replete,
solid with middle-aged content, I, whom loneliness destroys, let silence fall,
drop by drop.

'But now silence falling pits my face, wastes my nose like a snowman stood
out in a yard in the rain. As silence falls I am dissolved utterly and become
featureless and scarcely to be distinguished from another. It does not matter.
What matters? We have dined well. The fish, the veal cutlets, the wine have
blunted the sharp tooth of egotism. Anxiety is at rest. The vainest of us,
Louis perhaps, does not care what people think. Neville's tortures are at rest.
Let others prosper—that is what he thinks. Susan hears the breathing of
all her children safe asleep. Sleep, sleep, she murmurs. Rhoda has rocked her
ships to shore. Whether they have foundered, whether they have anchored, she
cares no longer. We are ready to consider any suggestion that the world may
offer quite impartially. I reflect now that the earth is only a pebble flicked
off accidentally from the face of the sun and that there is no life anywhere in
the abysses of space.'

'In this silence,' said Susan, 'it seems as if no leaf would ever fall, or
bird fly.'

'As if the miracle had happened,' said Jinny, 'and life were stayed here and
now.'

'And,' said Rhoda, 'we had no more to live.'

'But listen,' said Louis, 'to the world moving through abysses of infinite
space. It roars; the lighted strip of history is past and our Kings and Queens;
we are gone; our civilization; the Nile; and all life. Our separate drops are
dissolved; we are extinct, lost in the abysses of time, in the darkness.'

'Silence falls; silence falls,' said Bernard. 'But now listen; tick, tick;
hoot, hoot; the world has hailed us back to it. I heard for one moment the
howling winds of darkness as we passed beyond life. Then tick, tick (the
clock); then hoot, hoot (the cars). We are landed; we are on shore; we are
sitting, six of us, at a table. It is the memory of my nose that recalls me. I
rise; "Fight," I cry, "fight!" remembering the shape of my own nose, and strike
with this spoon upon this table pugnaciously.'

'Oppose ourselves to this illimitable chaos,' said Neville, 'this formless
imbecility. Making love to a nursemaid behind a tree, that soldier is more
admirable than all the stars. Yet sometimes one trembling star comes in the
clear sky and makes me think the world beautiful and we maggots deforming even
the trees with our lust.'

('Yet, Louis,' said Rhoda, 'how short a time silence lasts. Already they are
beginning to smooth their napkins by the side of their plates. "Who comes?"
says Jinny; and Neville sighs, remembering that Percival comes no more. Jinny
has taken out her looking-glass. Surveying her face like an artist, she draws a
powder-puff down her nose, and after one moment of deliberation has given
precisely that red to the lips that the lips need. Susan, who feels scorn and
fear at the sight of these preparations, fastens the top button of her coat,
and unfastens it. What is she making ready for? For something, but something
different.'

'They are saying to themselves,' said Louis, '"It is time. I am still
vigorous," they are saying. "My face shall be cut against the black of infinite
space." They do not finish their sentences. "It is time," they keep saying.
"The gardens will be shut." And going with them, Rhoda, swept into their
current, we shall perhaps drop a little behind.'

'Like conspirators who have something to whisper,' said Rhoda.)

'It is true, and I know for a fact,' said Bernard, 'as we walk down this
avenue, that a King, riding, fell over a molehill here. But how strange it
seems to set against the whirling abysses of infinite space a little figure
with a golden teapot on his head. Soon one recovers belief in figures: but not
at once in what they put on their heads. Our English past—one inch of
light. Then people put teapots on their heads and say, "I am a King!" No, I try
to recover, as we walk, the sense of time, but with that streaming darkness in
my eyes I have lost my grip. This Palace seems light as a cloud set for a
moment on the sky. It is a trick of the mind—to put Kings on their
thrones, one following another, with crowns on their heads. And we ourselves,
walking six abreast, what do we oppose, with this random flicker of light in us
that we call brain and feeling, how can we do battle against this flood; what
has permanence? Our lives too stream away, down the unlighted avenues, past the
strip of time, unidentified. Once Neville threw a poem at my head. Feeling a
sudden conviction of immortality, I said, "I too know what Shakespeare knew."
But that has gone.'

'Unreasonably, ridiculously,' said Neville, 'as we walk, time comes back. A
dog does it, prancing. The machine works. Age makes hoary that gateway. Three
hundred years now seem no more than a moment vanished against that dog. King
William mounts his horse wearing a wig, and the court ladies sweep the turf
with their embroidered panniers. I am beginning to be convinced, as we walk,
that the fate of Europe is of immense importance, and, ridiculous as it still
seems, that all depends upon the battle of Blenheim. Yes; I declare, as we pass
through this gateway, it is the present moment; I am become a subject of King
George.'

'While we advance down this avenue,' said Louis, 'I leaning slightly upon
Jinny, Bernard arm-in-arm with Neville, and Susan with her hand in mine, it is
difficult not to weep, calling ourselves little children, praying that God may
keep us safe while we sleep. It is sweet to sing together, clasping hands,
afraid of the dark, while Miss Curry plays the harmonium.'

'The iron gates have rolled back,' said Jinny. 'Time's fangs have ceased
their devouring. We have triumphed over the abysses of space, with rouge, with
powder, with flimsy pocket-handkerchiefs.'

'I grasp, I hold fast,' said Susan. 'I hold firmly to this hand, anyone's,
with love, with hatred; it does not matter which.'

'The still mood, the disembodied mood is on us,' said Rhoda, 'and we enjoy
this momentary alleviation (it is not often that one has no anxiety) when the
walls of the mind become transparent. Wren's palace, like the quartet played to
the dry and stranded people in the stalls, makes an oblong. A square is stood
upon the oblong and we say, "This is our dwelling-place. The structure is now
visible. Very little is left outside."'

'The flower,' said Bernard, 'the red carnation that stood in the vase on the
table of the restaurant when we dined together with Percival, is become a
six-sided flower; made of six lives.'

'A mysterious illumination,' said Louis, 'visible against those yew
trees.'

'Built up with much pain, many strokes,' said Jinny.

'Marriage, death, travel, friendship,' said Bernard; 'town and country;
children and all that; a many-sided substance cut out of this dark; a
many-faceted flower. Let us stop for a moment; let us behold what we have made.
Let it blaze against the yew trees. One life. There. It is over. Gone out.'

'Now they vanish,' said Louis. 'Susan with Bernard. Neville with Jinny. You
and I, Rhoda, stop for a moment by this stone urn. What song shall we hear now
that these couples have sought the groves, and Jinny, pointing with her gloved
hand, pretends to notice the water-lilies, and Susan, who has always loved
Bernard, says to him, "My ruined life, my wasted life." And Neville, taking
Jinny's little hand, with the cherry-coloured finger-nails, by the lake, by the
moonlit water, cries, "Love, love," and she answers, imitating the bird, "Love,
love?" What song do we hear?'

'They vanish, towards the lake,' said Rhoda. 'They slink away over the grass
furtively, yet with assurance as if they asked of our pity their ancient
privilege—not to be disturbed. The tide in the soul, tipped, flows that
way; they cannot help deserting us. The dark has closed over their bodies. What
song do we hear—the owl's, the nightingale's, the wren's? The steamer
hoots; the light on the electric rails flashes; the trees gravely bow and bend.
The flare hangs over London. Here is an old woman, quietly returning, and a
man, a late fisherman, comes down the terrace with his rod. Not a sound, not a
movement must escape us.'

'A bird flies homeward,' said Louis. 'Evening opens her eyes and gives one
quick glance among the bushes before she sleeps. How shall we put it together,
the confused and composite message that they send back to us, and not they
only, but many dead, boys and girls, grown men and women, who have wandered
here, under one king or another?'

'A weight has dropped into the night,' said Rhoda, 'dragging it down. Every
tree is big with a shadow that is not the shadow of the tree behind it. We hear
a drumming on the roofs of a fasting city when the Turks are hungry and
uncertain tempered. We hear them crying with sharp, stag-like barks, "Open,
open." Listen to the trams squealing and to the flashes from the electric
rails. We hear the beech trees and the birch trees raise their branches as if
the bride had let her silken nightdress fall and come to the doorway saying
"Open, open".'

'All seems alive,' said Louis. 'I cannot hear death anywhere tonight.
Stupidity, on that man's face, age, on that woman's, would be strong enough,
one would think, to resist the incantation, and bring in death. But where is
death tonight? All the crudity, odds and ends, this and that, have been crushed
like glass splinters into the blue, the red-fringed tide, which, drawing into
the shore, fertile with innumerable fish, breaks at our feet.'

'If we could mount together, if we could perceive from a sufficient height,'
said Rhoda, 'if we could remain untouched without any support—but you,
disturbed by faint clapping sounds of praise and laughter, and I, resenting
compromise and right and wrong on human lips, trust only in solitude and the
violence of death and thus are divided.'

'For ever,' said Louis, 'divided. We have sacrificed the embrace among the
ferns, and love, love, love by the lake, standing, like conspirators who have
drawn apart to share some secret, by the urn. But now look, as we stand here, a
ripple breaks on the horizon. The net is raised higher and higher. It comes to
the top of the water. The water is broken by silver, by quivering little fish.
Now leaping, now lashing, they are laid on shore. Life tumbles its catch upon
the grass. There are figures coming towards us. Are they men or are they women?
They still wear the ambiguous draperies of the flowing tide in which they have
been immersed.'

'Now,' said Rhoda, 'as they pass that tree, they regain their natural size.
They are only men, only women. Wonder and awe change as they put off the
draperies of the flowing tide. Pity returns, as they emerge into the moonlight,
like the relics of an army, our representatives, going every night (here or in
Greece) to battle, and coming back every night with their wounds, their ravaged
faces. Now light falls on them again. They have faces. They become Susan and
Bernard, Jinny and Neville, people we know. Now what a shrinkage takes place!
Now what a shrivelling, what an humiliation! The old shivers run through me,
hatred and terror, as I feel myself grappled to one spot by these hooks they
cast on us; these greetings, recognitions, pluckings of the finger and
searchings of the eyes. Yet they have only to speak, and their first words,
with the remembered tone and the perpetual deviation from what one expects, and
their hands moving and making a thousand past days rise again in the darkness,
shake my purpose.'

'Something flickers and dances,' said Louis. 'Illusion returns as they
approach down the avenue. Rippling and questioning begin. What do I think of
you—what do you think of me? Who are you? Who am I?—that quivers
again its uneasy air over us, and the pulse quickens and the eye brightens and
all the insanity of personal existence without which life would fall flat and
die, begins again. They are on us. The southern sun flickers over this urn; we
push off in to the tide of the violent and cruel sea. Lord help us to act our
parts as we greet them returning—Susan and Bernard, Neville and
Jinny.'

'We have destroyed something by our presence,' said Bernard, 'a world
perhaps.'

'Yet we scarcely breathe,' said Neville, 'spent as we are. We are in that
passive and exhausted frame of mind when we only wish to rejoin the body of our
mother from whom we have been severed. All else is distasteful, forced and
fatiguing. Jinny's yellow scarf is moth-coloured in this light; Susan's eyes
are quenched. We are scarcely to be distinguished from the river. One cigarette
end is the only point of emphasis among us. And sadness tinges our content,
that we should have left you, torn the fabric; yielded to the desire to press
out, alone, some bitterer, some blacker juice, which was sweet too. But now we
are worn out.'

'After our fire,' said Jinny, 'there is nothing left to put in lockets.'

'Still I gape,' said Susan, 'like a young bird, unsatisfied, for something
that has escaped me.'

'Let us stay for a moment,' said Bernard, 'before we go. Let us pace the
terrace by the river almost alone. It is nearly bed-time. People have gone
home. Now how comforting it is to watch the lights coming out in the bedrooms
of small shopkeepers on the other side of the river. There is one—there
is another. What do you think their takings have been today? Only just enough
to pay for the rent, for light and food and the children's clothing. But just
enough. What a sense of the tolerableness of life the lights in the bedrooms of
small shopkeepers give us! Saturday comes, and there is just enough to pay
perhaps for seats at the Pictures. Perhaps before they put out the light they
go into the little garden and look at the giant rabbit couched in its wooden
hut. That is the rabbit they will have for Sunday dinner. Then they put out the
light. Then they sleep. And for thousands of people sleep is nothing but warmth
and silence and one moment's sport with some fantastic dream. "I have posted my
letter," the greengrocer thinks, "to the Sunday newspaper. Suppose I win five
hundred pounds in the football competition? And we shall kill the rabbit. Life
is pleasant. Life is good. I have posted the letter. We shall kill the rabbit."
And he sleeps.

'That goes on. Listen. There is a sound like the knocking of railway trucks
in a siding. That is the happy concatenation of one event following another in
our lives. Knock, knock, knock. Must, must, must. Must go, must sleep, must
wake, must get up—sober, merciful word which we pretend to revile, which
we press tight to our hearts, without which we should be undone. How we worship
that sound like the knocking together of trucks in a siding!

'Now far off down the river I hear the chorus; the song of the boasting
boys, who are coming back in large charabancs from a day's outing on the decks
of crowded steamers. Still they are singing as they used to sing, across the
court, on winters' nights, or with the windows open in summer, getting drunk,
breaking the furniture, wearing little striped caps, all turning their heads
the same way as the brake rounded the corner; and I wished to be with them.

'What with the chorus, and the spinning water and the just perceptible
murmur of the breeze we are slipping away. Little bits of ourselves are
crumbling. There! Something very important fell then. I cannot keep myself
together. I shall sleep. But we must go; must catch our train; must walk back
to the station—must, must, must. We are only bodies jogging along side by
side. I exist only in the soles of my feet and in the tired muscles of my
thighs. We have been walking for hours it seems. But where? I cannot remember.
I am like a log slipping smoothly over some waterfall. I am not a judge. I am
not called upon to give my opinion. Houses and trees are all the same in this
grey light. Is that a post? Is that a woman walking? Here is the station, and
if the train were to cut me in two, I should come together on the further side,
being one, being indivisible. But what is odd is that I still clasp the return
half of my ticket to Waterloo firmly between the fingers of my right hand, even
now, even sleeping.'


Now the sun had sunk. Sky and sea were indistinguishable. The waves
breaking spread their white fans far out over the shore, sent white shadows
into the recesses of sonorous caves and then rolled back sighing over the
shingle.

The tree shook its branches and a scattering of leaves fell to the
ground. There they settled with perfect composure on the precise spot where
they would await dissolution. Black and grey were shot into the garden from the
broken vessel that had once held red light. Dark shadows blackened the tunnels
between the stalks. The thrush was silent and the worm sucked itself back into
its narrow hole. Now and again a whitened and hollow straw was blown from an
old nest and fell into the dark grasses among the rotten apples. The light had
faded from the tool-house wall and the adder's skin hung from the nail empty.
All the colours in the room had overflown their banks. The precise brush stroke
was swollen and lop-sided; cupboards and chairs melted their brown masses into
one huge obscurity. The height from floor to ceiling was hung with vast
curtains of shaking darkness. The looking-glass was pale as the mouth of a cave
shadowed by hanging creepers.

The substance had gone from the solidity of the hills. Travelling lights
drove a plumy wedge among unseen and sunken roads, but no lights opened among
the folded wings of the hills, and there was no sound save the cry of a bird
seeking some lonelier tree. At the cliff's edge there was an equal murmur of
air that had been brushed through forests, of water that had been cooled in a
thousand glassy hollows of mid-ocean.

As if there were waves of darkness in the air, darkness moved on,
covering houses, hills, trees, as waves of water wash round the sides of some
sunken ship. Darkness washed down streets, eddying round single figures,
engulfing them; blotting out couples clasped under the showery darkness of elm
trees in full summer foliage. Darkness rolled its waves along grassy rides and
over the wrinkled skin of the turf, enveloping the solitary thorn tree and the
empty snail shells at its foot. Mounting higher, darkness blew along the bare
upland slopes, and met the fretted and abraded pinnacles of the mountain where
the snow lodges for ever on the hard rock even when the valleys are full of
running streams and yellow vine leaves, and girls, sitting on verandahs, look
up at the snow, shading their faces with their fans. Them, too, darkness
covered.


'Now to sum up,' said Bernard. 'Now to explain to you the meaning of my
life. Since we do not know each other (though I met you once, I think, on board
a ship going to Africa), we can talk freely. The illusion is upon me that
something adheres for a moment, has roundness, weight, depth, is completed.
This, for the moment, seems to be my life. If it were possible, I would hand it
to you entire. I would break it off as one breaks off a bunch of grapes. I
would say, "Take it. This is my life."

'But unfortunately, what I see (this globe, full of figures) you do not see.
You see me, sitting at a table opposite you, a rather heavy, elderly man, grey
at the temples. You see me take my napkin and unfold it. You see me pour myself
out a glass of wine. And you see behind me the door opening, and people
passing. But in order to make you understand, to give you my life, I must tell
you a story—and there are so many, and so many—stories of
childhood, stories of school, love, marriage, death, and so on; and none of
them are true. Yet like children we tell each other stories, and to decorate
them we make up these ridiculous, flamboyant, beautiful phrases. How tired I am
of stories, how tired I am of phrases that come down beautifully with all their
feet on the ground! Also, how I distrust neat designs of life that are drawn
upon half-sheets of note-paper. I begin to long for some little language such
as lovers use, broken words, inarticulate words, like the shuffling of feet on
the pavement. I begin to seek some design more in accordance with those moments
of humiliation and triumph that come now and then undeniably. Lying in a ditch
on a stormy day, when it has been raining, then enormous clouds come marching
over the sky, tattered clouds, wisps of cloud. What delights me then is the
confusion, the height, the indifference and the fury. Great clouds always
changing, and movement; something sulphurous and sinister, bowled up,
helter-skelter; towering, trailing, broken off, lost, and I forgotten, minute,
in a ditch. Of story, of design, I do not see a trace then.

'But meanwhile, while we eat, let us turn over these scenes as children turn
over the pages of a picture-book and the nurse says, pointing: "That's a cow.
That's a boat." Let us turn over the pages, and I will add, for your amusement,
a comment in the margin.

'In the beginning, there was the nursery, with windows opening on to a
garden, and beyond that the sea. I saw something brighten—no doubt the
brass handle of a cupboard. Then Mrs Constable raised the sponge above her
head, squeezed it, and out shot, right, left, all down the spine, arrows of
sensation. And so, as long as we draw breath, for the rest of time, if we knock
against a chair, a table, or a woman, we are pierced with arrows of
sensation—if we walk in a garden, if we drink this wine. Sometimes
indeed, when I pass a cottage with a light in the window where a child has been
born, I could implore them not to squeeze the sponge over that new body. Then,
there was the garden and the canopy of the currant leaves which seemed to
enclose everything; flowers, burning like sparks upon the depths of green; a
rat wreathing with maggots under a rhubarb leaf; the fly going buzz, buzz, buzz
upon the nursery ceiling, and plates upon plates of innocent bread and butter.
All these things happen in one second and last for ever. Faces loom. Dashing
round the corner. "Hullo," one says, "there's Jinny. That's Neville. That's
Louis in grey flannel with a snake belt. That's Rhoda." She had a basin in
which she sailed petals of white flowers. It was Susan who cried, that day when
I was in the tool-house with Neville; and I felt my indifference melt. Neville
did not melt. "Therefore," I said, "I am myself, not Neville", a wonderful
discovery. Susan cried and I followed her. Her wet pocket-handkerchief, and the
sight of her little back heaving up and down like a pump-handle, sobbing for
what was denied her, screwed my nerves up. "That is not to be borne," I said,
as I sat beside her on the roots that were hard as skeletons. I then first
became aware of the presence of those enemies who change, but are always there;
the forces we fight against. To let oneself be carried on passively is
unthinkable. "That's your course, world," one says, "mine is this." So, "Let's
explore," I cried, and jumped up, and ran downhill with Susan and saw the
stable-boy clattering about the yard in great boots. Down below, through the
depths of the leaves, the gardeners swept the lawns with great brooms. The lady
sat writing. Transfixed, stopped dead, I thought, "I cannot interfere with a
single stroke of those brooms. They sweep and they sweep. Nor with the fixity
of that woman writing." It is strange that one cannot stop gardeners sweeping
nor dislodge a woman. There they have remained all my life. It is as if one had
woken in Stonehenge surrounded by a circle of great stones, these enemies,
these presences. Then a wood-pigeon flew out of the trees. And being in love
for the first time, I made a phrase—a poem about a wood-pigeon—a
single phrase, for a hole had been knocked in my mind, one of those sudden
transparencies through which one sees everything. Then more bread and butter
and more flies droning round the nursery ceiling on which quivered islands of
light, ruffled, opalescent, while the pointed fingers of the lustre dripped
blue pools on the corner of the mantelpiece. Day after day as we sat at tea we
observed these sights.

'But we were all different. The wax—the virginal wax that coats the
spine melted in different patches for each of us. The growl of the boot-boy
making love to the tweeny among the gooseberry bushes; the clothes blown out
hard on the line; the dead man in the gutter; the apple tree, stark in the
moonlight; the rat swarming with maggots; the lustre dripping blue—our
white wax was streaked and stained by each of these differently. Louis was
disgusted by the nature of human flesh; Rhoda by our cruelty; Susan could not
share; Neville wanted order; Jinny love; and so on. We suffered terribly as we
became separate bodies.

'Yet I was preserved from these excesses and have survived many of my
friends, am a little stout, grey, rubbed on the thorax as it were, because it
is the panorama of life, seen not from the roof, but from the third-storey
window, that delights me, not what one woman says to one man, even if that man
is myself. How could I be bullied at school therefore? How could they make
things hot for me? There was the Doctor lurching into chapel, as if he trod a
battleship in a gale of wind, shouting out his commands through a megaphone,
since people in authority always become melodramatic—I did not hate him
like Neville, or revere him like Louis. I took notes as we sat together in
chapel. There were pillars, shadows, memorial brasses, boys scuffling and
swopping stamps behind Prayer Books; the sound of a rusty pump; the Doctor
booming, about immortality and quitting ourselves like men; and Percival
scratching his thigh. I made notes for stories; drew portraits in the margin of
my pocket-book and thus became still more separate. Here are one or two of the
figures I saw.

'Percival sat staring straight ahead of him that day in chapel. He also had
a way of flicking his hand to the back of his neck. His movements were always
remarkable. We all flicked our hands to the backs of our
heads—unsuccessfully. He had the kind of beauty which defends itself from
any caress. As he was not in the least precocious, he read whatever was written
up for our edification without any comment, and thought with that magnificent
equanimity (Latin words come naturally) that was to preserve him from so many
meannesses and humiliations, that Lucy's flaxen pigtails and pink cheeks were
the height of female beauty. Thus preserved, his taste later was of extreme
fineness. But there should be music, some wild carol. Through the window should
come a hunting-song from some rapid unapprehended life—a sound that
shouts among the hills and dies away. What is startling, what is unexpected,
what we cannot account for, what turns symmetry to nonsense—that comes
suddenly to my mind, thinking of him. The little apparatus of observation is
unhinged. Pillars go down; the Doctor floats off; some sudden exaltation
possesses me. He was thrown, riding in a race, and when I came along
Shaftesbury Avenue tonight, those insignificant and scarcely formulated faces
that bubble up out of the doors of the Tube, and many obscure Indians, and
people dying of famine and disease, and women who have been cheated, and
whipped dogs and crying children—all these seemed to me bereft. He would
have done justice. He would have protected. About the age of forty he would
have shocked the authorities. No lullaby has ever occurred to me capable of
singing him to rest.

'But let me dip again and bring up in my spoon another of these minute
objects which we call optimistically, "characters of our friends"—Louis.
He sat staring at the preacher. His being seemed conglobulated in his brow, his
lips were pressed; his eyes were fixed, but suddenly they flashed with
laughter. Also he suffered from chilblains, the penalty of an imperfect
circulation. Unhappy, unfriended, in exile he would sometimes, in moments of
confidence, describe how the surf swept over the beaches of his home. The
remorseless eye of youth fixed itself upon his swollen joints. Yes, but we were
also quick to perceive how cutting, how apt, how severe he was, how naturally,
when we lay under the elm trees pretending to watch cricket, we waited his
approval, seldom given. His ascendancy was resented, as Percival's was adored.
Prim, suspicious, lifting his feet like a crane, there was yet a legend that he
had smashed a door with his naked fist. But his peak was too bare, too stony
for that kind of mist to cling to it. He was without those simple attachments
by which one is connected with another. He remained aloof; enigmatic; a scholar
capable of that inspired accuracy which has something formidable about it. My
phrases (how to describe the moon) did not meet with his approval. On the other
hand, he envied me to the point of desperation for being at my ease with
servants. Not that the sense of his own deserts failed him. That was
commensurate with his respect for discipline. Hence his success, finally. His
life, though, was not happy. But look—his eye turns white as he lies in
the palm of my hand. Suddenly the sense of what people are leaves one. I return
him to the pool where he will acquire lustre.

'Neville next—lying on his back staring up at the summer sky. He
floated among us like a piece of thistledown, indolently haunting the sunny
corner of the playing-field, not listening, yet not remote. It was through him
that I have nosed round without ever precisely touching the Latin classics and
have also derived some of those persistent habits of thought which make us
irredeemably lop-sided—for instance about crucifixes, that they are the
mark of the devil. Our half-loves and half-hates and ambiguities on these
points were to him indefensible treacheries. The swaying and sonorous Doctor,
whom I made to sit swinging his braces over a gas-fire, was to him nothing but
an instrument of the inquisition. So he turned with a passion that made up for
his indolence upon Catullus, Horace, Lucretius, lying lazily dormant, yes, but
regardant, noticing, with rapture, cricketers, while with a mind like the
tongue of an ant-eater, rapid, dexterous, glutinous, he searched out every curl
and twist of those Roman sentences, and sought out one person, always one
person to sit beside.

'And the long skirts of the masters' wives would come swishing by,
mountainous, menacing; and our hands would fly to our caps. And immense
dullness would descend unbroken, monotonous. Nothing, nothing, nothing broke
with its fin that leaden waste of waters. Nothing would happen to lift that
weight of intolerable boredom. The terms went on. We grew; we changed; for, of
course, we are animals. We are not always aware by any means; we breathe, eat,
sleep automatically. We exist not only separately but in undifferentiated blobs
of matter. With one scoop a whole brakeful of boys is swept up and goes
cricketing, footballing. An army marches across Europe. We assemble in parks
and halls and sedulously oppose any renegade (Neville, Louis, Rhoda) who sets
up a separate existence. And I am so made that, while I hear one or two
distinct melodies, such as Louis sings, or Neville, I am also drawn
irresistibly to the sound of the chorus chanting its old, chanting its almost
wordless, almost senseless song that comes across courts at night; which we
hear now booming round us as cars and omnibuses take people to theatres.
(Listen; the cars rush past this restaurant; now and then, down the river, a
siren hoots, as a steamer makes for the sea.) If a bagman offers me snuff in a
train I accept. I like the copious, shapeless, warm, not so very clever, but
extremely easy and rather coarse aspect of things; the talk of men in clubs and
public-houses, of miners half naked in drawers—the forthright, perfectly
unassuming, and without end in view except dinner, love, money and getting
along tolerably; that which is without great hopes, ideals or anything of that
kind; what is unassuming except to make a tolerably good job of it. I like all
that. So I joined them, when Neville sulked or Louis, as I quite agree
sublimely, turned on his heel.

'Thus, not equally by any means or with order, but in great streaks my waxen
waistcoat melted, here one drop, there another. Now through this transparency
became visible those wondrous pastures, at first so moon-white, radiant, where
no foot has been; meadows of the rose, the crocus, of the rock and the snake
too; of the spotted and swart; the embarrassing, the binding and tripping up.
One leaps out of bed, throws up the window; with what a whirr the birds rise!
You know that sudden rush of wings, that exclamation, carol, and confusion; the
riot and babble of voices; and all the drops are sparkling, trembling, as if
the garden were a splintered mosaic, vanishing, twinkling; not yet formed into
one whole; and a bird sings close to the window. I heard those songs. I
followed those phantoms. I saw Joans, Dorothys, Miriams, I forget their names,
passing down avenues, stopping on the crest of bridges to look down into the
river. And from among them rise one or two distinct figures, birds who sang
with the rapt egotism of youth by the window; broke their snails on stones,
dipped their beaks in sticky, viscous matter; hard, avid, remorseless; Jinny,
Susan, Rhoda. They had been educated on the east coast or on the south coast.
They had grown long pigtails and acquired the look of startled foals, which is
the mark of adolescence.

'Jinny was the first to come sidling up to the gate to eat sugar. She nipped
it off the palms of one's hands very cleverly, but her ears were laid back as
if she might bite. Rhoda was wild—Rhoda one never could catch. She was
both frightened and clumsy. It was Susan who first became wholly woman, purely
feminine. It was she who dropped on my face those scalding tears which are
terrible, beautiful; both, neither. She was born to be the adored of poets,
since poets require safety; someone who sits sewing, who says, "I hate, I
love," who is neither comfortable nor prosperous, but has some quality in
accordance with the high but unemphatic beauty of pure style which those who
create poetry so particularly admire. Her father trailed from room to room and
down flagged corridors in his flapping dressing-gown and worn slippers. On
still nights a wall of water fell with a roar a mile off. The ancient dog could
scarcely heave himself up on to his chair. And some witless servant could be
heard laughing at the top of the house as she whirred the wheel of the
sewing-machine round and round.

'That I observed even in the midst of my anguish when, twisting her
pocket-handkerchief, Susan cried, "I love; I hate." "A worthless servant," I
observed, "laughs upstairs in the attic," and that little piece of
dramatization shows how incompletely we are merged in our own experiences. On
the outskirts of every agony sits some observant fellow who points; who
whispers as he whispered to me that summer morning in the house where the corn
comes up to the window, "The willow grows on the turf by the river. The
gardeners sweep with great brooms and the lady sits writing." Thus he directed
me to that which is beyond and outside our own predicament; to that which is
symbolic, and thus perhaps permanent, if there is any permanence in our
sleeping, eating, breathing, so animal, so spiritual and tumultuous lives.

'The willow tree grew by the river. I sat on the smooth turf with Neville,
with Larpent, with Baker, Romsey, Hughes, Percival and Jinny. Through its fine
plumes specked with little pricked ears of green in spring, of orange in
autumn, I saw boats; buildings; I saw hurrying, decrepit women. I buried match
after match in the turf decidedly to mark this or that stage in the process of
understanding (it might be philosophy; science; it might be myself) while the
fringe of my intelligence floating unattached caught those distant sensations
which after a time the mind draws in and works upon; the chime of bells;
general murmurs; vanishing figures; one girl on a bicycle who, as she rode,
seemed to lift the corner of a curtain concealing the populous undifferentiated
chaos of life which surged behind the outlines of my friends and the willow
tree.

'The tree alone resisted our eternal flux. For I changed and changed; was
Hamlet, was Shelley, was the hero, whose name I now forget, of a novel by
Dostoevsky; was for a whole term, incredibly, Napoleon; but was Byron chiefly.
For many weeks at a time it was my part to stride into rooms and fling gloves
and coat on the back of chairs, scowling slightly. I was always going to the
bookcase for another sip of the divine specific. Therefore, I let fly my
tremendous battery of phrases upon somebody quite inappropriate—a girl
now married, now buried; every book, every window-seat was littered with the
sheets of my unfinished letters to the woman who made me Byron. For it is
difficult to finish a letter in somebody else's style. I arrived all in a
lather at her house; exchanged tokens but did not marry her, being no doubt
unripe for that intensity.

'Here again there should be music. Not that wild hunting-song, Percival's
music; but a painful, guttural, visceral, also soaring, lark-like, pealing song
to replace these flagging, foolish transcripts—how much too deliberate!
how much too reasonable!—which attempt to describe the flying moment of
first love. A purple slide is slipped over the day. Look at a room before she
comes and after. Look at the innocents outside pursuing their way. They neither
see nor hear; yet on they go. Moving oneself in this radiant yet gummy
atmosphere how conscious one is of every movement—something adheres,
something sticks to one's hands, taking up a newspaper even. Then there is the
being eviscerated—drawn out, spun like a spider's web and twisted in
agony round a thorn. Then a thunder-clap of complete indifference; the light
blown out; then the return of measureless irresponsible joy; certain fields
seem to glow green for ever, and innocent landscapes appear as if in the light
of the first dawn—one patch of green, for example, up at Hampstead; and
all faces are lit up, all conspire in a hush of tender joy; and then the mystic
sense of completion and then that rasping, dog-fish skin-like
roughness—those black arrows of shivering sensation, when she misses the
post, when she does not come. Out rush a bristle of horned suspicions, horror,
horror, horror—but what is the use of painfully elaborating these
consecutive sentences when what one needs is nothing consecutive but a bark, a
groan? And years later to see a middle-aged woman in a restaurant taking off
her cloak.

'But to return. Let us again pretend that life is a solid substance, shaped
like a globe, which we turn about in our fingers. Let us pretend that we can
make out a plain and logical story, so that when one matter is
despatched—love for instance—we go on, in an orderly manner, to the
next. I was saying there was a willow tree. Its shower of falling branches, its
creased and crooked bark had the effect of what remains outside our illusions
yet cannot stay them, is changed by them for the moment, yet shows through
stable, still, and with a sternness that our lives lack. Hence the comment it
makes; the standard it supplies, and the reason why, as we flow and change, it
seems to measure. Neville, for example, sat with me on the turf. But can
anything be as clear as all that, I would say, following his gaze, through the
branches, to a punt on the river, and a young man eating bananas from a paper
bag? The scene was cut out with such intensity and so permeated with the
quality of his vision that for a moment I could see it too; the punt, the
bananas, the young man, through the branches of the willow tree. Then it
faded.

'Rhoda came wandering vaguely. She would take advantage of any scholar in a
blowing gown, or donkey rolling the turf with slippered feet to hide behind.
What fear wavered and hid itself and blew to a flame in the depths of her grey,
her startled, her dreaming eyes? Cruel and vindictive as we are, we are not bad
to that extent. We have our fundamental goodness surely or to talk as I talk
freely to someone I hardly know would be impossible—we should cease. The
willow as she saw it grew on the verge of a grey desert where no bird sang. The
leaves shrivelled as she looked at them, tossed in agony as she passed them.
The trams and omnibuses roared hoarse in the street ran over rocks and sped
foaming away. Perhaps one pillar, sunlit, stood in her desert by a pool where
wild beasts come down stealthily to drink.

'Then Jinny came. She flashed her fire over the tree. She was like a
crinkled poppy, febrile, thirsty with the desire to drink dry dust. Darting,
angular, not in the least impulsive, she came prepared. So little flames zigzag
over the cracks in the dry earth. She made the willows dance, but not with
illusion; for she saw nothing that was not there. It was a tree; there was the
river; it was afternoon; here we were; I in my serge suit; she in green. There
was no past, no future; merely the moment in its ring of light, and our bodies;
and the inevitable climax, the ecstasy.

'Louis, when he let himself down on the grass, cautiously spreading (I do
not exaggerate) a mackintosh square, made one acknowledge his presence. It was
formidable. I had the intelligence to salute his integrity; his research with
bony fingers wrapped in rags because of chilblains for some diamond of
indissoluble veracity. I buried boxes of burnt matches in holes in the turf at
his feet. His grim and caustic tongue reproved my indolence. He fascinated me
with his sordid imagination. His heroes wore bowler-hats and talked about
selling pianos for tenners. Through his landscape the tram squealed; the
factory poured its acrid fumes. He haunted mean streets and towns where women
lay drunk, naked, on counterpanes on Christmas day. His words falling from a
shot-tower hit the water and up it spurted. He found one word, one only for the
moon. Then he got up and went; we all got up; we all went. But I, pausing,
looked at the tree, and as I looked in autumn at the fiery and yellow branches,
some sediment formed; I formed; a drop fell; I fell—that is, from some
completed experience I had emerged.

'I rose and walked away—I, I, I; not Byron, Shelley, Dostoevsky, but
I, Bernard. I even repeated my own name once or twice. I went, swinging my
stick, into a shop, and bought—not that I love music—a picture of
Beethoven in a silver frame. Not that I love music, but because the whole of
life, its masters, its adventurers, then appeared in long ranks of magnificent
human beings behind me; and I was the inheritor; I, the continuer; I, the
person miraculously appointed to carry it on. So, swinging my stick, with my
eyes filmed, not with pride, but with humility rather, I walked down the
street. The first whirr of wings had gone up, the carol, the exclamation; and
now one enters; one goes into the house, the dry, uncompromising, inhabited
house, the place with all its traditions, its objects, its accumulations of
rubbish, and treasures displayed upon tables. I visited the family tailor, who
remembered my uncle. People turned up in great quantities, not cut out, like
the first faces (Neville, Louis, Jinny, Susan, Rhoda), but confused,
featureless, or changed their features so fast that they seemed to have none.
And blushing yet scornful, in the oddest condition of raw rapture and
scepticism, I took the blow; the mixed sensations; the complex and disturbing
and utterly unprepared for impacts of life all over, in all places, at the same
time. How upsetting! How humiliating never to be sure what to say next, and
those painful silences, glaring as dry deserts, with every pebble apparent; and
then to say what one ought not to have said, and then to be conscious of a
ramrod of incorruptible sincerity which one would willingly exchange for a
shower of smooth pence, but could not, there at that party, where Jinny sat
quite at her ease, rayed out on a gilt chair.

'Then says some lady with an impressive gesture, "Come with me." She leads
one into a private alcove and admits one to the honour of her intimacy.
Surnames change to Christian names; Christian names to nicknames. What is to be
done about India, Ireland or Morocco? Old gentlemen answer the question
standing decorated under chandeliers. One finds oneself surprisingly supplied
with information. Outside the undifferentiated forces roar; inside we are very
private, very explicit, have a sense indeed, that it is here, in this little
room, that we make whatever day of the week it may be. Friday or Saturday. A
shell forms upon the soft soul, nacreous, shiny, upon which sensations tap
their beaks in vain. On me it formed earlier than on most. Soon I could carve
my pear when other people had done dessert. I could bring my sentence to a
close in a hush of complete silence. It is at that season too that perfection
has a lure. One can learn Spanish, one thinks, by tying a string to the right
toe and waking early. One fills up the little compartments of one's engagement
book with dinner at eight; luncheon at one-thirty. One has shirts, socks, ties
laid out on one's bed.

'But it is a mistake, this extreme precision, this orderly and military
progress; a convenience, a lie. There is always deep below it, even when we
arrive punctually at the appointed time with our white waistcoats and polite
formalities, a rushing stream of broken dreams, nursery rhymes, street cries,
half-finished sentences and sights—elm trees, willow trees, gardeners
sweeping, women writing—that rise and sink even as we hand a lady down to
dinner. While one straightens the fork so precisely on the table-cloth, a
thousand faces mop and mow. There is nothing one can fish up in a spoon;
nothing one can call an event. Yet it is alive too and deep, this stream.
Immersed in it I would stop between one mouthful and the next, and look
intently at a vase, perhaps with one red flower, while a reason struck me, a
sudden revelation. Or I would say, walking along the Strand, "That's the phrase
I want", as some beautiful, fabulous phantom bird, fish or cloud with fiery
edges swam up to enclose once and for all some notion haunting me, after which
on I trotted taking stock with renewed delight of ties and things in
shop-windows.

'The crystal, the globe of life as one calls it, far from being hard and
cold to the touch, has walls of thinnest air. If I press them all will burst.
Whatever sentence I extract whole and entire from this cauldron is only a
string of six little fish that let themselves be caught while a million others
leap and sizzle, making the cauldron bubble like boiling silver, and slip
through my fingers. Faces recur, faces and faces—they press their beauty
to the walls of my bubble—Neville, Susan, Louis, Jinny, Rhoda and a
thousand others. How impossible to order them rightly; to detach one
separately, or to give the effect of the whole—again like music. What a
symphony with its concord and its discord, and its tunes on top and its
complicated bass beneath, then grew up! Each played his own tune, fiddle,
flute, trumpet, drum or whatever the instrument might be. With Neville, "Let's
discuss Hamlet." With Louis, science. With Jinny, love. Then suddenly, in a
moment of exasperation, off to Cumberland with a quiet man for a whole week in
an inn, with the rain running down the window-panes and nothing but mutton and
mutton and again mutton for dinner. Yet that week remains a solid stone in the
welter of unrecorded sensation. It was then we played dominoes; then we
quarrelled about tough mutton. Then we walked on the fell. And a little girl,
peeping round the door, gave me that letter, written on blue paper, in which I
learnt that the girl who had made me Byron was to marry a squire. A man in
gaiters, a man with a whip, a man who made speeches about fat oxen at
dinner—I exclaimed derisively and looked at the racing clouds, and felt
my own failure; my desire to be free; to escape; to be bound; to make an end;
to continue; to be Louis; to be myself; and walked out in my mackintosh alone,
and felt grumpy under the eternal hills and not in the least sublime; and came
home and blamed the meat and packed and so back again to the welter; to the
torture.

'Nevertheless, life is pleasant, life is tolerable. Tuesday follows Monday;
then comes Wednesday. The mind grows rings; the identity becomes robust; pain
is absorbed in growth. Opening and shutting, shutting and opening, with
increasing hum and sturdiness, the haste and fever of youth are drawn into
service until the whole being seems to expand in and out like the mainspring of
a clock. How fast the stream flows from January to December! We are swept on by
the torrent of things grown so familiar that they cast no shadow. We float, we
float...

'However, since one must leap (to tell you this story), I leap, here, at
this point, and alight now upon some perfectly commonplace object—say the
poker and tongs, as I saw them sometime later, after that lady who had made me
Byron had married, under the light of one whom I will call the third Miss
Jones. She is the girl who wears a certain dress expecting one at dinner, who
picks a certain rose, who makes one feel "Steady, steady, this is a matter of
some importance", as one shaves. Then one asks, "How does she behave to
children?" One observes that she is a little clumsy with her umbrella; but
minded when the mole was caught in the trap; and finally, would not make the
loaf at breakfast (I was thinking of the interminable breakfasts of married
life as I shaved) altogether prosaic—it would not surprise one sitting
opposite this girl to see a dragon-fly perched on the loaf at breakfast. Also
she inspired me with a desire to rise in the world; also she made me look with
curiosity at the hitherto repulsive faces of new-born babies. And the little
fierce beat—tick-tack, tick-tack—of the pulse of one's mind took on
a more majestic rhythm. I roamed down Oxford Street. We are the continuers, we
are the inheritors, I said, thinking of my sons and daughters; and if the
feeling is so grandiose as to be absurd and one conceals it by jumping on to a
bus or buying the evening paper, it is still a curious element in the ardour
with which one laces up one's boots, with which one now addresses old friends
committed to different careers. Louis, the attic dweller; Rhoda, the nymph of
the fountain always wet; both contradicted what was then so positive to me;
both gave the other side of what seemed to me so evident (that we marry, that
we domesticate); for which I loved them, pitied them, and also deeply envied
them their different lot.

'Once I had a biographer, dead long since, but if he still followed my
footsteps with his old flattering intensity he would here say, "About this time
Bernard married and bought a house...His friends observed in him a growing
tendency to domesticity...The birth of children made it highly desirable that
he should augment his income." That is the biographic style, and it does to
tack together torn bits of stuff, stuff with raw edges. After all, one cannot
find fault with the biographic style if one begins letters "Dear Sir", ends
them "your faithfully"; one cannot despise these phrases laid like Roman roads
across the tumult of our lives, since they compel us to walk in step like
civilized people with the slow and measured tread of policemen though one may
be humming any nonsense under one's breath at the same time—"Hark, hark,
the dogs do bark", "Come away, come away, death", "Let me not to the marriage
of true minds", and so on. "He attained some success in his profession...He
inherited a small sum of money from an uncle"—that is how the biographer
continues, and if one wears trousers and hitches them up with braces, one has
to say that, though it is tempting now and then to go blackberrying; tempting
to play ducks and drakes with all these phrases. But one has to say that.

'I became, I mean, a certain kind of man, scoring my path across life as one
treads a path across the fields. My boots became worn a little on the left
side. When I came in, certain re-arrangements took place. "Here's Bernard!" How
differently different people say that! There are many rooms—many
Bernards. There was the charming, but weak; the strong, but supercilious; the
brilliant, but remorseless; the very good fellow, but, I make no doubt, the
awful bore; the sympathetic, but cold; the shabby, but—go into the next
room—the foppish, worldly, and too well dressed. What I was to myself was
different; was none of these. I am inclined to pin myself down most firmly
there before the loaf at breakfast with my wife, who being now entirely my wife
and not at all the girl who wore when she hoped to meet me a certain rose, gave
me that feeling of existing in the midst of unconsciousness such as the
tree-frog must have couched on the right shade of green leaf. "Pass"...I would
say. "Milk"...she might answer, or "Mary's coming"...—simple words for
those who have inherited the spoils of all the ages but not as said then, day
after day, in the full tide of life, when one feels complete, entire, at
breakfast. Muscles, nerves, intestines, blood-vessels, all that makes the coil
and spring of our being, the unconscious hum of the engine, as well as the dart
and flicker of the tongue, functioned superbly. Opening, shutting; shutting,
opening; eating, drinking; sometimes speaking—the whole mechanism seemed
to expand, to contract, like the mainspring of a clock. Toast and butter,
coffee and bacon. The Times and letters—suddenly the telephone
rang with urgency and I rose deliberately and went to the telephone. I took up
the black mouth. I marked the ease with which my mind adjusted itself to
assimilate the message—it might be (one has these fancies) to assume
command of the British Empire; I observed my composure; I remarked with what
magnificent vitality the atoms of my attention dispersed, swarmed round the
interruption, assimilated the message, adapted themselves to a new state of
affairs and had created, by the time I put back the receiver, a richer,
stronger, a more complicated world in which I was called upon to act my part
and had no doubt whatever that I could do it. Clapping my hat on my head, I
strode into a world inhabited by vast numbers of men who had also clapped their
hats on their heads, and as we jostled and encountered in trains and tubes we
exchanged the knowing wink of competitors and comrades braced with a thousand
snares and dodges to achieve the same end—to earn our livings.

'Life is pleasant. Life is good. The mere process of life is satisfactory.
Take the ordinary man in good health. He likes eating and sleeping. He likes
the snuff of fresh air and walking at a brisk pace down the Strand. Or in the
country there's a cock crowing on a gate; there's a foal galloping round a
field. Something always has to be done next. Tuesday follows Monday; Wednesday
Tuesday. Each spreads the same ripple of wellbeing, repeats the same curve of
rhythm; covers fresh sand with a chill or ebbs a little slackly without. So the
being grows rings; identity becomes robust. What was fiery and furtive like a
fling of grain cast into the air and blown hither and thither by wild gusts of
life from every quarter is now methodical and orderly and flung with a
purpose—so it seems.

'Lord, how pleasant! Lord, how good! How tolerable is the life of little
shopkeepers, I would say, as the train drew through the suburbs and one saw
lights in bedroom windows. Active, energetic as a swarm of ants, I said, as I
stood at the window and watched workers, bag in hand, stream into town. What
hardness, what energy and violence of limb, I thought, seeing men in white
drawers' scouring after a football on a patch of snow in January. Now being
grumpy about some small matter—it might be the meat—it seemed
luxurious to disturb with a little ripple the enormous stability, whose quiver,
for our child was about to be born, increased its joy, of our married life. I
snapped at dinner. I spoke unreasonably as if, being a millionaire, I could
throw away five shillings; or, being a perfect steeple-jack, stumbled over a
footstool on purpose. Going up to bed we settled our quarrel on the stairs, and
standing by the window looking at a sky clear like the inside of a blue stone,
"Heaven be praised," I said, "we need not whip this prose into poetry. The
little language is enough." For the space of the prospect and its clarity
seemed to offer no impediment whatsoever, but to allow our lives to spread out
and out beyond all bristling of roofs and chimneys to the flawless verge.

'Into this crashed death—Percival's. "Which is happiness?" I said (our
child had been born), "which pain?" referring to the two sides of my body, as I
came downstairs, making a purely physical statement. Also I made note of the
state of the house; the curtain blowing; the cook singing; the wardrobe showing
through the half-opened door. I said, "Give him (myself) another moment's
respite" as I went downstairs. "Now in this drawing-room he is going to suffer.
There is no escape." But for pain words are lacking. There should be cries,
cracks, fissures, whiteness passing over chintz covers, interference with the
sense of time, of space; the sense also of extreme fixity in passing objects;
and sounds very remote and then very close; flesh being gashed and blood
spurting, a joint suddenly twisted—beneath all of which appears something
very important, yet remote, to be just held in solitude. So I went out. I saw
the first morning he would never see—the sparrows were like toys dangled
from a string by a child. To see things without attachment, from the outside,
and to realize their beauty in itself—how strange! And then the sense
that a burden has been removed; pretence and make-believe and unreality are
gone, and lightness has come with a kind of transparency, making oneself
invisible and things seen through as one walks—how strange. "And now what
other discovery will there be?" I said, and in order to hold it tight ignored
newspaper placards and went and looked at pictures. Madonnas and pillars,
arches and orange trees, still as on the first day of creation, but acquainted
with grief, there they hung, and I gazed at them. "Here," I said, "we are
together without interruption." This freedom, this immunity, seemed then a
conquest, and stirred in me such exaltation that I sometimes go there, even
now, to bring back exaltation and Percival. But it did not last. What torments
one is the horrible activity of the mind's eye—how he fell, how he
looked, where they carried him; men in loin-cloths, pulling ropes; the bandages
and the mud. Then comes the terrible pounce of memory, not to be foretold, not
to be warded off—that I did not go with him to Hampton Court. That claw
scratched; that fang tore; I did not go. In spite of his impatiently protesting
that it did not matter; why interrupt, why spoil our moment of uninterrupted
community?—Still, I repeated sullenly, I did not go, and so, driven out
of the sanctuary by these officious devils, went to Jinny because she had a
room; a room with little tables, with little ornaments scattered on little
tables. There I confessed, with tears—I had not gone to Hampton Court.
And she, remembering other things, to me trifles but torturing to her, showed
me how life withers when there are things we cannot share. Soon, too, a maid
came in with a note, and as she turned to answer it and I felt my own curiosity
to know what she was writing and to whom, I saw the first leaf fall on his
grave. I saw us push beyond this moment, and leave it behind us for ever. And
then sitting side by side on the sofa we remembered inevitably what had been
said by others; "the lily of the day is fairer far in May"; we compared
Percival to a lily—Percival whom I wanted to lose his hair, to shock the
authorities, to grow old with me; he was already covered with lilies.

'So the sincerity of the moment passed; so it became symbolical; and that I
could not stand. Let us commit any blasphemy of laughter and criticism rather
than exude this lily-sweet glue; and cover him with phrases, I cried. Therefore
I broke off, and Jinny, who was without future, or speculation, but respected
the moment with complete integrity, gave her body a flick with the whip,
powdered her face (for which I loved her), and waved to me as she stood on the
doorstep, pressing her hand to her hair so that the wind might not disorder it,
a gesture for which I honoured her, as if it confirmed our
determination—not to let lilies grow.

'I observed with disillusioned clarity the despicable nonentity of the
street; its porches; its window curtains; the drab clothes, the cupidity and
complacency of shopping women; and old men taking the air in comforters; the
caution of people crossing; the universal determination to go on living, when
really, fools and gulls that you are, I said, any slate may fly from a roof,
any car may swerve, for there is neither rhyme nor reason when a drunk man
staggers about with a club in his hand—that is all. I was like one
admitted behind the scenes: like one shown how the effects are produced. I
returned, however, to my own snug home and was warned by the parlourmaid to
creep upstairs in my stockings. The child was asleep. I went to my room.

'Was there no sword, nothing with which to batter down these walls, this
protection, this begetting of children and living behind curtains, and becoming
daily more involved and committed, with books and pictures? Better burn one's
life out like Louis, desiring perfection; or like Rhoda leave us, flying past
us to the desert; or choose one out of millions and one only like Neville;
better be like Susan and love and hate the heat of the sun or the frost-bitten
grass; or be like Jinny, honest, an animal. All had their rapture; their common
feeling with death; something that stood them in stead. Thus I visited each of
my friends in turn, trying, with fumbling fingers, to prise open their locked
caskets. I went from one to the other holding my sorrow—no, not my sorrow
but the incomprehensible nature of this our life—for their inspection.
Some people go to priests; others to poetry; I to my friends, I to my own
heart, I to seek among phrases and fragments something unbroken—I to whom
there is not beauty enough in moon or tree; to whom the touch of one person
with another is all, yet who cannot grasp even that, who am so imperfect, so
weak, so unspeakably lonely. There I sat.

'Should this be the end of the story? a kind of sigh? a last ripple of the
wave? A trickle of water in some gutter where, burbling, it dies away? Let me
touch the table—so—and thus recover my sense of the moment. A
sideboard covered with cruets; a basket full of rolls; a plate of
bananas—these are comfortable sights. But if there are no stories, what
end can there be, or what beginning? Life is not susceptible perhaps to the
treatment we give it when we try to tell it. Sitting up late at night it seems
strange not to have more control. Pigeon-holes are not then very useful. It is
strange how force ebbs away and away into some dry creek. Sitting alone, it
seems we are spent; our waters can only just surround feebly that spike of
sea-holly; we cannot reach that further pebble so as to wet it. It is over, we
are ended. But wait—I sat all night waiting—an impulse again runs
through us; we rise, we toss back a mane of white spray; we pound on the shore;
we are not to be confined. That is, I shaved and washed; did not wake my wife,
and had breakfast; put on my hat, and went out to earn my living. After Monday,
Tuesday comes.

'Yet some doubt remained, some note of interrogation. I was surprised,
opening a door, to find people thus occupied; I hesitated, taking a cup of tea,
whether one said milk or sugar. And the light of the stars falling, as it falls
now, on my hand after travelling for millions upon millions of years—I
could get a cold shock from that for a moment—not more, my imagination is
too feeble. But some doubt remained. A shadow flitted through my mind like
moths' wings among chairs and tables in a room in the evening. When, for
example, I went to Lincolnshire that summer to see Susan and she advanced
towards me across the garden with the lazy movement of a half-filled sail, with
the swaying movement of a woman with child, I thought, "It goes on; but why?"
We sat in the garden; the farm carts came up dripping with hay; there was the
usual gabble of rooks and doves; fruit was netted and covered over; the
gardener dug. Bees boomed down the purple tunnels of flowers; bees embedded
themselves on the golden shields of sunflowers. Little twigs were blown across
the grass. How rhythmical, and half conscious and like something wrapped in
mist it was; but to me hateful, like a net folding one's limbs in its meshes,
cramping. She who had refused Percival lent herself to this, to this covering
over.

'Sitting down on a bank to wait for my train, I thought then how we
surrender, how we submit to the stupidity of nature. Woods covered in thick
green leafage lay in front of me. And by some flick of a scent or a sound on a
nerve, the old image—the gardeners sweeping, the lady
writing—returned. I saw the figures beneath the beech trees at Elvedon.
The gardeners swept; the lady at the table sat writing. But I now made the
contribution of maturity to childhood's intuitions—satiety and doom; the
sense of what is unescapable in our lot; death; the knowledge of limitations;
how life is more obdurate than one had thought it. Then, when I was a child,
the presence of an enemy had asserted itself; the need for opposition had stung
me. I had jumped up and cried, "Let's explore." The horror of the situation was
ended.

'Now what situation was there to end? Dullness and doom. And what to
explore? The leaves and the wood concealed nothing. If a bird rose I should no
longer make a poem—I should repeat what I had seen before. Thus if I had
a stick with which to point to indentations in the curve of being, this is the
lowest; here it coils useless on the mud where no tide comes—here, where
I sit with my back to a hedge, and my hat over my eyes, while the sheep
advanced remorselessly in that wooden way of theirs, step by step on stiff,
pointed legs. But if you hold a blunt blade to a grindstone long enough,
something spurts—a jagged edge of fire; so held to lack of reason,
aimlessness, the usual, all massed together, out spurted in one flame hatred,
contempt. I took my mind, my being, the old dejected, almost inanimate object,
and lashed it about among these odds and ends, sticks and straws, detestable
little bits of wreckage, flotsam and jetsam, floating on the oily surface. I
jumped up. I said, "Fight! Fight!" I repeated. It is the effort and the
struggle, it is the perpetual warfare, it is the shattering and piecing
together—this is the daily battle, defeat or victory, the absorbing
pursuit. The trees, scattered, put on order; the thick green of the leaves
thinned itself to a dancing light. I netted them under with a sudden phrase. I
retrieved them from formlessness with words.

'The train came in. Lengthening down the platform, the train came to a stop.
I caught my train. And so back to London in the evening. How satisfactory, the
atmosphere of common sense and tobacco; old women clambering into the
third-class carriage with their baskets; the sucking at pipes; the good-nights
and see you tomorrows of friends parting at wayside stations, and then the
lights of London—not the flaring ecstasy of youth, not that tattered
violet banner, but still the lights of London all the same; hard, electric
lights, high up in offices; street lamps laced along dry pavements; flares
roaring above street markets. I like all this when I have despatched the enemy
for a moment.

'Also I like to find the pageant of existence roaring, in a theatre for
instance. The clay-coloured, earthy nondescript animal of the field here erects
himself and with infinite ingenuity and effort puts up a fight against the
green woods and green fields and sheep advancing with measured tread, munching.
And, of course, windows in the long grey streets were lit up; strips of carpet
cut the pavement; there were swept and garnished rooms, fire, food, wine, talk.
Men with withered hands, women with pearl pagodas hanging from their ears, came
in and went out. I saw old men's faces carved into wrinkles and sneers by the
work of the world; beauty cherished so that it seemed newly sprung even in age;
and youth so apt for pleasure that pleasure, one thought, must exist; it seemed
that grass-lands must roll for it; and the sea be chopped up into little waves;
and the woods rustle with bright-coloured birds for youth, for youth expectant.
There one met Jinny and Hal, Tom and Betty; there we had our jokes and shared
our secrets; and never parted in the doorway without arranging to meet again in
some other room as the occasion, as the time of the year, suggested. Life is
pleasant; life is good. After Monday comes Tuesday, and Wednesday follows.

'Yes, but after a time with a difference. It may be that something in the
look of the room one night, in the arrangement of the chairs, suggests it. It
seems comfortable to sink down on a sofa in a corner, to look, to listen. Then
it happens that two figures standing with their backs to the window appear
against the branches of a spreading willow. With a shock of emotion one feels
"There are figures without features robed in beauty." In the pause that follows
while the ripples spread, the girl to whom one should be talking says to
herself, "He is old." But she is wrong. It is not age; it is that a drop has
fallen; another drop. Time has given the arrangement another shake. Out we
creep from the arch of the currant leaves, out into a wider world. The true
order of things—this is our perpetual illusion—is now apparent.
Thus in a moment, in a drawing-room, our life adjusts itself to the majestic
march of day across the sky.

'It was for this reason that instead of pulling on my patent-leather shoes
and finding a tolerable tie, I sought Neville. I sought my oldest friend, who
had known me when I was Byron; when I was Meredith's young man, and also that
hero in a book by Dostoevsky whose name I have forgotten. I found him alone,
reading. A perfectly neat table; a curtain pulled methodically straight; a
paper-knife dividing a French volume—nobody, I thought, ever changes the
attitude in which we saw them first, or the clothes. Here he has sat in this
chair, in these clothes, ever since we first met. Here was freedom; here was
intimacy; the firelight broke off some round apple on the curtain. There we
talked; sat talking; sauntered down that avenue, the avenue which runs under
the trees, under the thick-leaved murmuring trees, the trees that are hung with
fruit, which we have trodden so often together, so that now the turf is bare
round some of those trees, round certain plays and poems, certain favourites of
ours—the turf is trodden bare by our incessant unmethodical pacing. If I
have to wait, I read; if I wake in the night, I feel along the shelf for a
book. Swelling, perpetually augmented, there is a vast accumulation of
unrecorded matter in my head. Now and then I break off a lump, Shakespeare it
may be, it may be some old woman called Peck; and say to myself, smoking a
cigarette in bed, "That's Shakespeare. That's Peck"—with a certainty of
recognition and a shock of knowledge which is endlessly delightful, though not
to be imparted. So we shared our Pecks, our Shakespeares; compared each other's
versions; allowed each other's insight to set our own Peck or Shakespeare in a
better light; and then sank into one of those silences which are now and again
broken by a few words, as if a fin rose in the wastes of silence; and then the
fin, the thought, sinks back into the depths, spreading round it a little
ripple of satisfaction, content.

'Yes, but suddenly one hears a clock tick. We who had been immersed in this
world became aware of another. It is painful. It was Neville who changed our
time. He, who had been thinking with the unlimited time of the mind, which
stretches in a flash from Shakespeare to ourselves, poked the fire and began to
live by that other clock which marks the approach of a particular person. The
wide and dignified sweep of his mind contracted. He became on the alert. I
could feel him listening to sounds in the street. I noted how he touched a
cushion. From the myriads of mankind and all time past he had chosen one
person, one moment in particular. A sound was heard in the hall. What he was
saying wavered in the air like an uneasy flame. I watched him disentangle one
footstep from other footsteps; wait for some particular mark of identification
and glance with the swiftness of a snake at the handle of the door. (Hence the
astonishing acuteness of his perceptions; he has been trained always by one
person.) So concentrated a passion shot out others like foreign matter from a
still, sparkling fluid. I became aware of my own vague and cloudy nature full
of sediment, full of doubt, full of phrases and notes to be made in
pocket-books. The folds of the curtain became still, statuesque; the
paperweight on the table hardened; the threads on the curtain sparkled;
everything became definite, external, a scene in which I had no part. I rose,
therefore; I left him.

'Heavens! how they caught me as I left the room, the fangs of that old pain!
the desire for someone not there. For whom? I did not know at first; then
remembered Percival. I had not thought of him for months. Now to laugh with
him, to laugh with him at Neville—that was what I wanted, to walk off
arm-in-arm together laughing. But he was not there. The place was empty.

'It is strange how the dead leap out on us at street corners, or in
dreams.

'This fitful gust blowing so sharp and cold upon me sent me that night
across London to visit other friends, Rhoda and Louis, desiring company,
certainty, contact. I wondered, as I mounted the stairs, what was their
relationship? What did they say alone? I figured her awkward with the
tea-kettle. She gazed over the slate roofs—the nymph of the fountain
always wet, obsessed with visions, dreaming. She parted the curtain to look at
the night. "Away!" she said. "The moor is dark beneath the moon." I rang; I
waited. Louis perhaps poured out milk in a saucer for the cat; Louis, whose
bony hands shut like the sides of a dock closing themselves with a slow anguish
of effort upon an enormous tumult of waters, who knew what has been said by the
Egyptian, the Indian, by men with high cheek-bones and solitaires in hair
shirts. I knocked: I waited; there was no answer. I tramped down the stone
stairs again. Our friends—how distant, how mute, how seldom visited and
little known. And I, too, am dim to my friends and unknown; a phantom,
sometimes seen, often not. Life is a dream surely. Our flame, the
will-o'-the-wisp that dances in a few eyes, is soon to be blown out and all
will fade. I recalled my friends. I thought of Susan. She had bought fields.
Cucumbers and tomatoes ripened in her hothouses. The vine that had been killed
by last year's frost was putting out a leaf or two. She walked heavily with her
sons across her meadows. She went about the land attended by men in gaiters,
pointing with her stick at a roof, at hedges, at walls fallen into disrepair.
The pigeons followed her, waddling, for the grain that she let fall from her
capable, earthy fingers. "But I no longer rise at dawn," she said. Then
Jinny—entertaining, no doubt, some new young man. They reached the crisis
of the usual conversation. The room would be darkened; chairs arranged. For she
still sought the moment. Without illusions, hard and clear as crystal, she rode
at the day with her breast bared. She let its spikes pierce her. When the lock
whitened on her forehead she twisted it fearlessly among the rest. So when they
come to bury her nothing will be out of order. Bits of ribbons will be found
curled up. But still the door opens. Who is coming in? she asks, and rises to
meet him, prepared, as on those first spring nights when the tree under the big
London houses where respectable citizens were going soberly to bed scarcely
sheltered her love; and the squeak of trams mixed with her cry of delight and
the rippling of leaves had to shade her languor, her delicious lassitude as she
sank down cooled by all the sweetness of nature satisfied. Our friends, how
seldom visited, how little known—it is true; and yet, when I meet an
unknown person, and try to break off, here at this table, what I call "my
life", it is not one life that I look back upon; I am not one person; I am many
people; I do not altogether know who I am—Jinny, Susan, Neville, Rhoda,
or Louis; or how to distinguish my life from theirs.

'So I thought that night in early autumn when we came together and dined
once more at Hampton Court. Our discomfort was at first considerable, for each
by that time was committed to a statement, and the other person coming along
the road to the meeting-place dressed like this or that, with a stick or
without, seemed to contradict it. I saw Jinny look at Susan's earthy fingers
and then hide her own; I, considering Neville, so neat and exact, felt the
nebulosity of my own life blurred with all these phrases. He then boasted,
because he was ashamed of one room and one person and his own success. Louis
and Rhoda, the conspirators, the spies at table, who take notes, felt, "After
all, Bernard can make the waiter fetch us rolls—a contact denied us." We
saw for a moment laid out among us the body of the complete human being whom we
have failed to be, but at the same time, cannot forget. All that we might have
been we saw; all that we had missed, and we grudged for a moment the other's
claim, as children when the cake is cut, the one cake, the only cake, watch
their slice diminishing.

'However, we had our bottle of wine, and under that seduction lost our
enmity, and stopped comparing. And, half-way through dinner, we felt enlarge
itself round us the huge blackness of what is outside us, of what we are not.
The wind, the rush of wheels became the roar of time, and we
rushed—where? And who were we? We were extinguished for a moment, went
out like sparks in burnt paper and the blackness roared. Past time, past
history we went. For me this lasts but one second. It is ended by my own
pugnacity. I strike the table with a spoon. If I could measure things with
compasses I would, but since my only measure is a phrase, I make
phrases—I forget what, on this occasion. We became six people at a table
in Hampton Court. We rose and walked together down the avenue. In the thin, the
unreal twilight, fitfully like the echo of voices laughing down some alley,
geniality returned to me and flesh. Against the gateway, against some cedar
tree I saw blaze bright, Neville, Jinny, Rhoda, Louis, Susan, and myself, our
life, our identity. Still King William seemed an unreal monarch and his crown
mere tinsel. But we—against the brick, against the branches, we six, out
of how many million millions, for one moment out of what measureless abundance
of past time and time to come, burnt there triumphant. The moment was all; the
moment was enough. And then Neville, Jinny, Susan and I, as a wave breaks,
burst asunder, surrendered—to the next leaf, to the precise bird, to a
child with a hoop, to a prancing dog, to the warmth that is hoarded in woods
after a hot day, to the lights twisted like white ribbon on rippled waters. We
drew apart; we were consumed in the darkness of the trees, leaving Rhoda and
Louis to stand on the terrace by the urn.

'When we emerged from that immersion—how sweet, how deep!—and
came to the surface and saw the conspirators still standing there it was with
some compunction. We had lost what they had kept. We interrupted. But we were
tired, and whether it had been good or bad, accomplished or left undone, the
dusky veil was falling upon our endeavours; the lights were sinking as we
paused for a moment upon the terrace that overlooks the river. The steamers
were landing their trippers on the bank; there was a distant cheering, the
sound of singing, as if people waved their hats and joined in some last song.
The sound of the chorus came across the water and I felt leap up that old
impulse, which has moved me all my life, to be thrown up and down on the roar
of other people's voices, singing the same song; to be tossed up and down on
the roar of almost senseless merriment, sentiment, triumph, desire. But not
now. No! I could not collect myself; I could not distinguish myself; I could
not help letting fall the things that had made me a minute ago eager, amused,
jealous, vigilant, and hosts of other things, into the water. I could not
recover myself from that endless throwing away, dissipation, flooding forth
without our willing it and rushing soundlessly away out there under the arches
of the bridge, round some clump of trees or an island, out where sea-birds sit
on stakes, over the roughened water to become waves in the sea—I could
not recover myself from that dissipation. So we parted.

'Was this, then, this streaming away mixed with Susan, Jinny, Neville,
Rhoda, Louis, a sort of death? A new assembly of elements? Some hint of what
was to come? The note was scribbled, the book shut, for I am an intermittent
student. I do not say my lessons by any means at the stated hour. Later,
walking down Fleet Street at the rush hour, I recalled that moment; I continued
it. "Must I for ever," I said, "beat my spoon on the table-cloth? Shall I not,
too, consent?" The omnibuses were clogged; one came up behind another and
stopped with a click, like a link added to a stone chain. People passed.

'Multitudinous, carrying attaché-cases, dodging with incredible
celerity in and out, they went past like a river in spate. They went past
roaring like a train in a tunnel. Seizing my chance I crossed; dived down a
dark passage and entered the shop where they cut my hair. I leant my head back
and was swathed in a sheet. Looking-glasses confronted me in which I could see
my pinioned body and people passing; stopping, looking, and going on
indifferent. The hairdresser began to move his scissors to and fro. I felt
myself powerless to stop the oscillations of the cold steel. So we are cut and
laid in swaths, I said; so we lie side by side on the damp meadows, withered
branches and flowering. We have no more to expose ourselves on the bare hedges
to the wind and snow; no more to carry ourselves erect when the gale sweeps, to
bear our burden upheld; or stay, unmurmuring, on those pallid noondays when the
bird creeps close to the bough and the damp whitens the leaf. We are cut, we
are fallen. We are become part of that unfeeling universe that sleeps when we
are at our quickest and burns red when we lie asleep. We have renounced our
station and lie now flat, withered and how soon forgotten! Upon which I saw an
expression in the tail of the eye of the hairdresser as if something interested
him in the street.

'What interested the hairdresser? What did the hairdresser see in the
street? It is thus that I am recalled. (For I am no mystic; something always
plucks at me—curiosity, envy, admiration, interest in hairdressers and
the like bring me to the surface.) While he brushed the fluff from my coat I
took pains to assure myself of his identity, and then, swinging my stick, I
went into the Strand, and evoked to serve as opposite to myself the figure of
Rhoda, always so furtive, always with fear in her eyes, always seeking some
pillar in the desert, to find which she had gone; she had killed herself.
"Wait," I said, putting my arm in imagination (thus we consort with our
friends) through her arm. "Wait until these omnibuses have gone by. Do not
cross so dangerously. These men are your brothers." In persuading her I was
also persuading my own soul. For this is not one life; nor do I always know if
I am man or woman, Bernard or Neville, Louis, Susan, Jinny, or Rhoda—so
strange is the contact of one with another.

'Swinging my stick, with my hair newly cut and the nape of my neck tingling,
I went past all those trays of penny toys imported from Germany that men hold
out in the street by St Paul's—St Paul's, the brooding hen with spread
wings from whose shelter run omnibuses and streams of men and women at the rush
hour. I thought how Louis would mount those steps in his neat suit with his
cane in his hand and his angular, rather detached gait. With his Australian
accent ("My father, a banker at Brisbane") he would come, I thought, with
greater respect to these old ceremonies than I do, who have heard the same
lullabies for a thousand years. I am always impressed, as I enter, by the
rubbed roses; the polished brasses; the flapping and the chanting, while one
boy's voice wails round the dome like some lost and wandering dove. The
recumbency and the peace of the dead impress me—warriors at rest under
their old banners. Then I scoff at the floridity and absurdity of some
scrolloping tomb; and the trumpets and the victories and the coats of arms and
the certainty, so sonorously repeated, of resurrection, of eternal life. My
wandering and inquisitive eye then shows me an awe-stricken child; a shuffling
pensioner; or the obeisances of tired shop-girls burdened with heaven knows
what strife in their poor thin breasts come to solace themselves in the rush
hour. I stray and look and wonder, and sometimes, rather furtively, try to rise
on the shaft of somebody else's prayer into the dome, out, beyond, wherever
they go. But then like the lost and wailing dove, I find myself failing,
fluttering, descending and perching upon some curious gargoyle, some battered
nose or absurd tombstone, with humour, with wonder, and so again watch the
sightseers with their Baedekers shuffling past, while the boy's voice soars in
the dome and the organ now and then indulges in a moment of elephantine
triumph. How then, I asked, would Louis roof us all in? How would he confine
us, make us one, with his red ink, with his very fine nib? The voice petered
out in the dome, wailing.

'So into the street again, swinging my stick, looking at wire trays in
stationers' shop-windows, at baskets of fruit grown in the colonies, murmuring
Pillicock sat on Pillicock's hill, or Hark, hark, the dogs do bark, or The
World's great age begins anew, or Come away, come away, death—mingling
nonsense and poetry, floating in the stream. Something always has to be done
next. Tuesday follows Monday: Wednesday, Tuesday. Each spreads the same ripple.
The being grows rings, like a tree. Like a tree, leaves fall.

'For one day as I leant over a gate that led into a field, the rhythm
stopped; the rhymes and the hummings, the nonsense and the poetry. A space was
cleared in my mind. I saw through the thick leaves of habit. Leaning over the
gate I regretted so much litter, so much unaccomplishment and separation, for
one cannot cross London to see a friend, life being so full of engagements; nor
take ship to India and see a naked man spearing fish in blue water. I said life
had been imperfect, an unfinishing phrase. It had been impossible for me,
taking snuff as I do from any bagman met in a train, to keep
coherency—that sense of the generations, of women carrying red pitchers
to the Nile, of the nightingale who sings among conquests and migrations. It
had been too vast an undertaking, I said, and how can I go on lifting my foot
perpetually to climb the stair? I addressed myself as one would speak to a
companion with whom one is voyaging to the North Pole.

'I spoke to that self who had been with me in many tremendous adventures;
the faithful man who sits over the fire when everybody has gone to bed,
stirring the cinders with a poker; the man who has been so mysteriously and
with sudden accretions of being built up, in a beech wood, sitting by a willow
tree on a bank, leaning over a parapet at Hampton Court; the man who has
collected himself in moments of emergency and banged his spoon on the table,
saying, "I will not consent."

'This self now as I leant over the gate looking down over fields rolling in
waves of colour beneath me made no answer. He threw up no opposition. He
attempted no phrase. His fist did not form. I waited. I listened. Nothing came,
nothing. I cried then with a sudden conviction of complete desertion, Now there
is nothing. No fin breaks the waste of this immeasurable sea. Life has
destroyed me. No echo comes when I speak, no varied words. This is more truly
death than the death of friends, than the death of youth. I am the swathed
figure in the hairdresser's shop taking up only so much space.

'The scene beneath me withered. It was like the eclipse when the sun went
out and left the earth, flourishing in full summer foliage, withered, brittle,
false. Also I saw on a winding road in a dust dance the groups we had made, how
they came together, how they ate together, how they met in this room or that. I
saw my own indefatigable busyness—how I had rushed from one to the other,
fetched and carried, travelled and returned, joined this group and that, here
kissed, here withdrawn; always kept hard at it by some extraordinary purpose,
with my nose to the ground like a dog on the scent; with an occasional toss of
the head, an occasional cry of amazement, despair and then back again with my
nose to the scent. What a litter—what a confusion; with here birth, here
death; succulence and sweetness; effort and anguish; and myself always running
hither and thither. Now it was done with. I had no more appetites to glut; no
more stings in me with which to poison people; no more sharp teeth and
clutching hands or desire to feel the pear and the grape and the sun beating
down from the orchard wall.

'The woods had vanished; the earth was a waste of shadow. No sound broke the
silence of the wintry landscape. No cock crowed; no smoke rose; no train moved.
A man without a self, I said. A heavy body leaning on a gate. A dead man. With
dispassionate despair, with entire disillusionment, I surveyed the dust dance;
my life, my friends' lives, and those fabulous presences, men with brooms,
women writing, the willow tree by the river—clouds and phantoms made of
dust too, of dust that changed, as clouds lose and gain and take gold or red
and lose their summits and billow this way and that, mutable, vain. I, carrying
a notebook, making phrases, had recorded mere changes; a shadow. I had been
sedulous to take note of shadows. How can I proceed now, I said, without a
self, weightless and visionless, through a world weightless, without
illusion?

'The heaviness of my despondency thrust open the gate I leant on and pushed
me, an elderly man, a heavy man with grey hair, through the colourless field,
the empty field. No more to hear echoes, no more to see phantoms, to conjure up
no opposition, but to walk always unshadowed, making no impress upon the dead
earth. If even there had been sheep munching, pushing one foot after another,
or a bird, or a man driving a spade into the earth, had there been a bramble to
trip me, or a ditch, damp with soaked leaves, into which to fall—but no,
the melancholy path led along the level, to more wintriness and pallor and the
equal and uninteresting view of the same landscape.

'How then does light return to the world after the eclipse of the sun?
Miraculously. Frailly. In thin stripes. It hangs like a glass cage. It is a
hoop to be fractured by a tiny jar. There is a spark there. Next moment a flush
of dun. Then a vapour as if earth were breathing in and out, once, twice, for
the first time. Then under the dullness someone walks with a green light. Then
off twists a white wraith. The woods throb blue and green, and gradually the
fields drink in red, gold, brown. Suddenly a river snatches a blue light. The
earth absorbs colour like a sponge slowly drinking water. It puts on weight;
rounds itself; hangs pendent; settles and swings beneath our feet.

'So the landscape returned to me; so I saw the fields rolling in waves of
colour beneath me, but now with this difference; I saw but was not seen. I
walked unshadowed; I came unheralded. From me had dropped the old cloak, the
old response; the hollowed hand that beats back sounds. Thin as a ghost,
leaving no trace where I trod, perceiving merely, I walked alone in a new
world, never trodden; brushing new flowers, unable to speak save in a child's
words of one syllable; without shelter from phrases—I who have made so
many; unattended, I who have always gone with my kind; solitary, I who have
always had someone to share the empty grate, or the cupboard with its hanging
loop of gold.

'But how describe the world seen without a self? There are no words. Blue,
red—even they distract, even they hide with thickness instead of letting
the light through. How describe or say anything in articulate words
again?—save that it fades, save that it undergoes a gradual
transformation, becomes, even in the course of one short walk,
habitual—this scene also. Blindness returns as one moves and one leaf
repeats another. Loveliness returns as one looks, with all its train of phantom
phrases. One breathes in and out substantial breath; down in the valley the
train draws across the fields lop-eared with smoke.

'But for a moment I had sat on the turf somewhere high above the flow of the
sea and the sound of the woods, had seen the house, the garden, and the waves
breaking. The old nurse who turns the pages of the picture-book had stopped and
had said, "Look. This is the truth."

'So I was thinking as I came along Shaftesbury Avenue to-night. I was
thinking of that page in the picture-book. And when I met you in the place
where one goes to hang up one's coat I said to myself, "It does not matter whom
I meet. All this little affair of 'being' is over. Who this is I do not know;
nor care; we will dine together." So I hung up my coat, tapped you on the
shoulder, and said, "Sit with me."

'Now the meal is finished; we are surrounded by peelings and breadcrumbs. I
have tried to break off this bunch and hand it you; but whether there is
substance or truth in it I do not know. Nor do I know exactly where we are.
What city does that stretch of sky look down upon? Is it Paris, is it London
where we sit, or some southern city of pink-washed houses lying under
cypresses, under high mountains, where eagles soar? I do not at this moment
feel certain.

'I begin now to forget; I begin to doubt the fixity of tables, the reality
of here and now, to tap my knuckles smartly upon the edges of apparently solid
objects and say, "Are you hard?" I have seen so many different things, have
made so many different sentences. I have lost in the process of eating and
drinking and rubbing my eyes along surfaces that thin, hard shell which cases
the soul, which, in youth, shuts one in—hence the fierceness, and the
tap, tap, tap of the remorseless beaks of the young. And now I ask, "Who am I?"
I have been talking of Bernard, Neville, Jinny, Susan, Rhoda and Louis. Am I
all of them? Am I one and distinct? I do not know. We sat here together. But
now Percival is dead, and Rhoda is dead; we are divided; we are not here. Yet I
cannot find any obstacle separating us. There is no division between me and
them. As I talked I felt "I am you". This difference we make so much of, this
identity we so feverishly cherish, was overcome. Yes, ever since old Mrs
Constable lifted her sponge and pouring warm water over me covered me with
flesh I have been sensitive, percipient. Here on my brow is the blow I got when
Percival fell. Here on the nape of my neck is the kiss Jinny gave Louis. My
eyes fill with Susan's tears. I see far away, quivering like a gold thread, the
pillar Rhoda saw, and feel the rush of the wind of her flight when she
leapt.

'Thus when I come to shape here at this table between my hands the story of
my life and set it before you as a complete thing, I have to recall things gone
far, gone deep, sunk into this life or that and become part of it; dreams, too,
things surrounding me, and the inmates, those old half-articulate ghosts who
keep up their hauntings by day and night; who turn over in their sleep, who
utter their confused cries, who put out their phantom fingers and clutch at me
as I try to escape—shadows of people one might have been; unborn selves.
There is the old brute, too, the savage, the hairy man who dabbles his fingers
in ropes of entrails; and gobbles and belches; whose speech is guttural,
visceral—well, he is here. He squats in me. To-night he has been feasted
on quails, salad, and sweetbread. He now holds a glass of fine old brandy in
his paw. He brindles, purrs and shoots warm thrills all down my spine as I sip.
It is true, he washes his hands before dinner, but they are still hairy. He
buttons on trousers and waistcoats, but they contain the same organs. He jibs
if I keep him waiting for dinner. He mops and mows perpetually, pointing with
his half-idiot gestures of greed and covetousness at what he desires. I assure
you, I have great difficulty sometimes in controlling him. That man, the hairy,
the ape-like, has contributed his part to my life. He has given a greener glow
to green things, has held his torch with its red flames, its thick and smarting
smoke, behind every leaf. He has lit up the cool garden even. He has brandished
his torch in murky by-streets where girls suddenly seem to shine with a red and
intoxicating translucency. Oh, he has tossed his torch high! He has led me wild
dances!

'But no more. Now to-night, my body rises tier upon tier like some cool
temple whose floor is strewn with carpets and murmurs rise and the altars stand
smoking; but up above, here in my serene head, comes only fine gusts of melody,
waves of incense, while the lost dove wails, and the banners tremble above
tombs, and the dark airs of midnight shake trees outside the open windows. When
I look down from this transcendency, how beautiful are even the crumbled relics
of bread! What shapely spirals the peelings of pears make—how thin, and
mottled like some sea-bird's egg. Even the forks laid straight side by side
appear lucid, logical, exact; and the horns of the rolls which we have left are
glazed, yellow-plated, hard. I could worship my hand even, with its fan of
bones laced by blue mysterious veins and its astonishing look of aptness,
suppleness and ability to curl softly or suddenly crush—its infinite
sensibility.

'Immeasurably receptive, holding everything, trembling with fullness, yet
clear, contained—so my being seems, now that desire urges it no more out
and away; now that curiosity no longer dyes it a thousand colours. It lies
deep, tideless, immune, now that he is dead, the man I called "Bernard", the
man who kept a book in his pocket in which he made notes—phrases for the
moon, notes of features; how people looked, turned, dropped their cigarette
ends; under B, butterfly powder, under D, ways of naming death. But now let the
door open, the glass door that is for ever turning on its hinges. Let a woman
come, let a young man in evening-dress with a moustache sit down: is there
anything that they can tell me? No! I know all that, too. And if she suddenly
gets up and goes, "My dear," I say, "you no longer make me look after you." The
shock of the falling wave which has sounded all my life, which woke me so that
I saw the gold loop on the cupboard, no longer makes quiver what I hold.

'So now, taking upon me the mystery of things, I could go like a spy without
leaving this place, without stirring from my chair. I can visit the remote
verges of the desert lands where the savage sits by the camp-fire. Day rises;
the girl lifts the watery fire-hearted jewels to her brow; the sun levels his
beams straight at the sleeping house; the waves deepen their bars; they fling
themselves on shore; back blows the spray; sweeping their waters they surround
the boat and the sea-holly. The birds sing in chorus; deep tunnels run between
the stalks of flowers; the house is whitened; the sleeper stretches; gradually
all is astir. Light floods the room and drives shadow beyond shadow to where
they hang in folds inscrutable. What does the central shadow hold? Something?
Nothing? I do not know.

'Oh, but there is your face. I catch your eye. I, who had been thinking
myself so vast, a temple, a church, a whole universe, unconfined and capable of
being everywhere on the verge of things and here too, am now nothing but what
you see—an elderly man, rather heavy, grey above the ears, who (I see
myself in the glass) leans one elbow on the table, and holds in his left hand a
glass of old brandy. That is the blow you have dealt me. I have walked bang
into the pillar-box. I reel from side to side. I put my hands to my head. My
hat is off—I have dropped my stick. I have made an awful ass of myself
and am justly laughed at by any passer-by.

'Lord, how unutterably disgusting life is! What dirty tricks it plays us,
one moment free; the next, this. Here we are among the breadcrumbs and the
stained napkins again. That knife is already congealing with grease. Disorder,
sordidity and corruption surround us. We have been taking into our mouths the
bodies of dead birds. It is with these greasy crumbs, slobbered over napkins,
and little corpses that we have to build. Always it begins again; always there
is the enemy; eyes meeting ours; fingers twitching ours; the effort waiting.
Call the waiter. Pay the bill. We must pull ourselves up out of our chairs. We
must find our coats. We must go. Must, must, must—detestable word. Once
more, I who had thought myself immune, who had said, "Now I am rid of all
that," find that the wave has tumbled me over, head over heels, scattering my
possessions, leaving me to collect, to assemble, to heap together, summon my
forces, rise and confront the enemy.

'It is strange that we, who are capable of so much suffering, should inflict
so much suffering. Strange that the face of a person whom I scarcely know save
that I think we met once on the gangway of a ship bound for Africa—a mere
adumbration of eyes, cheeks, nostrils—should have power to inflict this
insult. You look, eat, smile, are bored, pleased, annoyed—that is all I
know. Yet this shadow which has sat by me for an hour or two, this mask from
which peep two eyes, has power to drive me back, to pinion me down among all
those other faces, to shut me in a hot room; to send me dashing like a moth
from candle to candle.

'But wait. While they add up the bill behind the screen, wait one moment.
Now that I have reviled you for the blow that sent me staggering among peelings
and crumblings and old scraps of meat, I will record in words of one syllable
how also under your gaze with that compulsion on me I begin to perceive this,
that and the other. The clock ticks; the woman sneezes; the waiter
comes—there is a gradual coming together, running into one, acceleration
and unification. Listen: a whistle sounds, wheels rush, the door creaks on its
hinges. I regain the sense of the complexity and the reality and the struggle,
for which I thank you. And with some pity, some envy and much good will, take
your hand and bid you good night.

'Heaven be praised for solitude! I am alone now. That almost unknown person
has gone, to catch some train, to take some cab, to go to some place or person
whom I do not know. The face looking at me has gone. The pressure is removed.
Here are empty coffee-cups. Here are chairs turned but nobody sits on them.
Here are empty tables and nobody any more coming to dine at them to-night.

'Let me now raise my song of glory. Heaven be praised for solitude. Let me
be alone. Let me cast and throw away this veil of being, this cloud that
changes with the least breath, night and day, and all night and all day. While
I sat here I have been changing. I have watched the sky change. I have seen
clouds cover the stars, then free the stars, then cover the stars again. Now I
look at their changing no more. Now no one sees me and I change no more. Heaven
be praised for solitude that has removed the pressure of the eye, the
solicitation of the body, and all need of lies and phrases.

'My book, stuffed with phrases, has dropped to the floor. It lies under the
table, to be swept up by the charwoman when she comes wearily at dawn looking
for scraps of paper, old tram tickets, and here and there a note screwed into a
ball and left with the litter to be swept up. What is the phrase for the moon?
And the phrase for love? By what name are we to call death? I do not know. I
need a little language such as lovers use, words of one syllable such as
children speak when they come into the room and find their mother sewing and
pick up some scrap of bright wool, a feather, or a shred of chintz. I need a
howl; a cry. When the storm crosses the marsh and sweeps over me where I lie in
the ditch unregarded I need no words. Nothing neat. Nothing that comes down
with all its feet on the floor. None of those resonances and lovely echoes that
break and chime from nerve to nerve in our breasts, making wild music, false
phrases. I have done with phrases.

'How much better is silence; the coffee-cup, the table. How much better to
sit by myself like the solitary sea-bird that opens its wings on the stake. Let
me sit here for ever with bare things, this coffee-cup, this knife, this fork,
things in themselves, myself being myself. Do not come and worry me with your
hints that it is time to shut the shop and be gone. I would willingly give all
my money that you should not disturb me but will let me sit on and on, silent,
alone.

'But now the head waiter, who has finished his own meal, appears and frowns;
he takes his muffler from his pocket and ostentatiously makes ready to go. They
must go; must put up the shutters, most fold the table-cloths, and give one
brush with a wet mop under the tables.

'Curse you then. However beat and done with it all I am, I must haul myself
up, and find the particular coat that belongs to me; must push my arms into the
sleeves; must muffle myself up against the night air and be off. I, I, I, tired
as I am, spent as I am, and almost worn out with all this rubbing of my nose
along the surfaces of things, even I, an elderly man who is getting rather
heavy and dislikes exertion, must take myself off and catch some last
train.

'Again I see before me the usual street. The canopy of civilization is burnt
out. The sky is dark as polished whalebone. But there is a kindling in the sky
whether of lamplight or of dawn. There is a stir of some sort—sparrows on
plane trees somewhere chirping. There is a sense of the break of day. I will
not call it dawn. What is dawn in the city to an elderly man standing in the
street looking up rather dizzily at the sky? Dawn is some sort of whitening of
the sky; some sort of renewal. Another day; another Friday; another twentieth
of March, January, or September. Another general awakening. The stars draw back
and are extinguished. The bars deepen themselves between the waves. The film of
mist thickens on the fields. A redness gathers on the roses, even on the pale
rose that hangs by the bedroom window. A bird chirps. Cottagers light their
early candles. Yes, this is the eternal renewal, the incessant rise and fall
and fall and rise again.

'And in me too the wave rises. It swells; it arches its back. I am aware
once more of a new desire, something rising beneath me like the proud horse
whose rider first spurs and then pulls him back. What enemy do we now perceive
advancing against us, you whom I ride now, as we stand pawing this stretch of
pavement? It is death. Death is the enemy. It is death against whom I ride with
my spear couched and my hair flying back like a young man's, like Percival's,
when he galloped in India. I strike spurs into my horse. Against you I will
fling myself, unvanquished and unyielding, O Death!'


The waves broke on the shore.

THE END

{1}

