

One

It was a bright cold day in April, and the clocks were striking thirteen. Winston Smith, his chin nuzzled into his breast in an effort to escape the vile wind, slipped quickly through the glass doors of Victory Mansions, though not quickly enough to prevent a swirl of gritty dust from entering along with him.

The hallway smelt of boiled cabbage and old rag mats. At one end of it a colored poster, too large for indoor display, had been tacked to the wall. It depicted simply an enormous face, more than a meter wide: the face of a man of about forty-five, with a heavy black mustache and ruggedly handsome features. Winston made for the stairs. It was no use trying the lift. Even at the best of times it was seldom working, and at present the electric current was cut off during daylight hours. It was part of the economy drive in preparation for Hate Week. The flat was seven flights up, and Winston, who was thirty-nine, and had a varicose ulcer above his right ankle, went slowly, resting several times on the way. On each landing, opposite the lift shaft, the poster with the enormous face gazed from the wall. It was one of those pictures which are so contrived that the eyes follow you about when you move. **BIG BROTHER IS WATCHING YOU**, the caption beneath it ran.

Inside the flat a fruity voice was reading out a list of figures which had something to do with the production of pig iron. The voice came from an oblong metal plaque like a dulled mirror which formed part of the surface of the right-hand wall. Winston turned a switch and the voice sank somewhat, though the words were still distinguishable. The instrument (the telescreen, it was called) could be dimmed, but there was no way of shutting it off completely. He moved over to the window: a smallish, frail figure, the meagerness of his body merely emphasized by the blue overalls which were the uniform of the Party. His hair was very fair, his face naturally sanguine, his skin roughened by coarse soap and blunt razor blades and the cold of the winter that had just ended.

Outside, even through the shut window pane, the world looked cold. Down in the street little eddies of wind were whirling dust and torn paper into spirals, and though the sun was shining and the sky a harsh blue, there seemed to be no color in anything except the posters that were plastered everywhere. The black-mustachio'd face gazed down from every commanding corner. There was one on the house front immediately opposite. **BIG BROTHER IS WATCHING YOU**, the caption said, while the dark eyes looked deep into Winston's own. Down at street level another poster, torn at one corner, flapped fitfully in the wind, alternately covering and uncovering the single word **INGSOC**. In the far distance a helicopter skimmed down between the roofs, hovered for an instant like a blue-bottle, and darted away again with a curving flight. It was the Police Patrol, snooping into people's windows. The patrols did not matter, however. Only the Thought Police mattered.

Behind Winston's back the voice from the telescreen was still babbling away about pig iron and the overfulfillment of the Ninth Three-Year Plan. The telescreen received and transmitted

simultaneously. Any sound that Winston made, above the level of a very low whisper, would be picked up by it; moreover, so long as he remained within the field of vision which the metal plaque commanded, he could be seen as well as heard. There was of course no way of knowing whether you were being watched at any given moment. How often, or on what system, the Thought Police plugged in on any individual wire was guess-work. It was even conceivable that they watched everybody all the time. But at any rate they could plug in your wire whenever they wanted to. You had to live—did live, from habit that became instinct—in the assumption that every sound you made was overheard, and, except in darkness, every movement scrutinized.

Winston kept his back turned to the telescreen. It was safer; though, as he well knew, even a back can be revealing. A kilometer away the Ministry of Truth, his place of work, towered vast and white above the grimy landscape. This, he thought with a sort of vague distaste—this was London, chief city of Airstrip One, itself the third most populous of the provinces of Oceania. He tried to squeeze out some childhood memory that should tell him whether London had always been quite like this. Were there always these vistas of rotting nineteenth-century houses, their sides shored up with balks of timber, their windows patched with cardboard and their roofs with corrugated iron, their crazy garden walls sagging in all directions? And the bombed sites where the plaster dust swirled in the air and the willow herb straggled over the heaps of rubble; and the places where the bombs had cleared a larger path and there had sprung up sordid colonies of wooden dwellings like chicken houses? But it was no use, he could not remember: nothing remained of his childhood except a series of bright-lit tableaux, occurring against no background and mostly unintelligible.

The Ministry of Truth—Minitrue, in Newspeak*—was startlingly different from any other object in sight. It was an enormous pyramidal structure of glittering white concrete, soaring up, terrace after terrace, three hundred meters into the air. From where Winston stood it was just possible to read, picked out on its white face in elegant lettering, the three slogans of the Party:

WAR IS PEACE

FREEDOM IS SLAVERY

IGNORANCE IS STRENGTH.

The Ministry of Truth contained, it was said, three thousand rooms above ground level, and corresponding ramifications below. Scattered about London there were just three other buildings of similar appearance and size. So completely did they dwarf the surrounding architecture that from the roof of Victory Mansions you could see all four of them simultaneously. They were the homes of the four Ministries between which the entire apparatus of government was divided: the Ministry of Truth, which concerned itself with news, entertainment, education, and the fine arts; the Ministry of Peace, which concerned itself with war; the Ministry of Love, which maintained law and order; and the Ministry of Plenty, which was responsible for economic affairs. Their names, in Newspeak: Minitrue, Minipax, Miniluv, and Miniplenty.

The Ministry of Love was the really frightening one. There were no windows in it at all. Winston had never been inside the

*Newspeak was the official language of Oceania. For an account of its structure and etymology, see Appendix.

Ministry of Love, nor within half a kilometer of it. It was a place impossible to enter except on official business, and then only by penetrating through a maze of barbed-wire entanglements, steel doors, and hidden machine-gun nests. Even the streets leading up to its outer barriers were roamed by gorilla-faced guards in black uniforms, armed with jointed truncheons.

Winston turned round abruptly. He had set his features into the expression of quiet optimism which it was advisable to wear when facing the telescreen. He crossed the room into the tiny kitchen. By leaving the Ministry at this time of day he had sacrificed his lunch in the canteen, and he was aware that there was no food in the kitchen except a hunk of dark-colored bread which had got to be saved for tomorrow's breakfast. He took down from the shelf a bottle of colorless liquid with a plain white label marked VICTORY CIN. It gave off a sickly, oily smell, as of Chinese rice-spirit. Winston poured out nearly a teacupful, nerved himself for a shock, and gulped it down like a dose of medicine.

Instantly his face turned scarlet and the water ran out of his eyes. The stuff was like nitric acid, and moreover, in swallowing it one had the sensation of being hit on the back of the head with a rubber club. The next moment, however, the burning in his belly died down and the world began to look more cheerful. He took a cigarette from a crumpled packet marked VICTORY CIGARETTES and incautiously held it upright, whereupon the tobacco fell out onto the floor. With the next he was more successful. He went back to the living room and sat down at a small table that stood to the left of the telescreen. From the table drawer he took out a penholder, a bottle of ink, and a thick, quarto-sized blank book with a red back and a marbled cover.

For some reason the telescreen in the living room was in an unusual position. Instead of being placed, as was normal, in the

perhaps, of wildrose beauty, and then she had suddenly swollen like a fertilized fruit and grown hard and red and coarse, and then her life had been laundering, scrubbing, darning, cooking, sweeping, polishing, mending, scrubbing, laundering, first for children, then for grandchildren, over thirty unbroken years. At the end of it she was still singing. The mystical reverence that he felt for her was somehow mixed up with the aspect of the pale, cloudless sky, stretching away behind the chimney pots into interminable distances. It was curious to think that the sky was the same for everybody, in Eurasia or Eastasia as well as here. And the people under the sky were also very much the same—everywhere, all over the world, hundreds or thousands of millions of people just like this, people ignorant of one another's existence, held apart by walls of hatred and lies, and yet almost exactly the same—people who had never learned to think but were storing up in their hearts and bellies and muscles the power that would one day overturn the world. If there was hope, it lay in the proles! Without having read to the end of *the book*, he knew that that must be Goldstein's final message. The future belonged to the proles. And could he be sure that when their time came, the world they constructed would not be just as alien to him, Winston Smith, as the world of the Party? Yes, because at the least it would be a world of sanity. Where there is equality there can be sanity. Sooner or later it would happen: strength would change into consciousness. The proles were immortal; you could not doubt it when you looked at that valiant figure in the yard. In the end their awakening would come. And until that happened, though it might be a thousand years, they would stay alive against all the odds, like birds, passing on from body to body the vitality which the Party did not share and could not kill.

"Do you remember," he said, "the thrush that sang to us, that first day, at the edge of the wood?"

"He wasn't singing to us," said Julia. "He was singing to please himself. Not even that. He was just singing."

The birds sang, the proles sang, the Party did not sing. All round the world, in London and New York, in Africa and Brazil and in the mysterious, forbidden lands beyond the frontiers, in the streets of Paris and Berlin, in the villages of the endless Russian plain, in the bazaars of China and Japan—everywhere stood the same solid unconquerable figure, made monstrous by work and childbearing, toiling from birth to death and still singing. Out of those mighty loins a race of conscious beings must one day come. You were the dead; theirs was the future. But you could share in that future if you kept alive the mind as they kept alive the body, and passed on the secret doctrine that two plus two make four.

"We are the dead," he said.

"We are the dead," echoed Julia dutifully.

"You are the dead," said an iron voice behind them.

They sprang apart. Winston's entrails seemed to have turned into ice. He could see the white all round the irises of Julia's eyes. Her face had turned a milky yellow. The smear of rouge that was still on each cheekbone stood out sharply, almost as though unconnected with the skin beneath.

"You are the dead," repeated the iron voice.

"It was behind the picture," breathed Julia.

"It was behind the picture," said the voice. "Remain exactly where you are. Make no movement until you are ordered."

It was starting, it was starting at last! They could do nothing except stand gazing into one another's eyes. To run for life, to get out of the house before it was too late—no such thought occurred to them. Unthinkable to disobey the iron voice from the wall. There was a snap as though a catch had been turned back, and a crash of breaking glass. The picture had fallen to the floor, uncovering the telescreen behind it.

"Now they can see us," said Julia.

"Now we can see you," said the voice. "Stand out in the middle of the room. Stand back to back. Clasp your hands behind your heads. Do not touch one another."

They were not touching, but it seemed to him that he could feel Julia's body shaking. Or perhaps it was merely the shaking of his own. He could just stop his teeth from chattering, but his knees were beyond his control. There was a sound of trampling boots below, inside the house and outside. The yard seemed to be full of men. Something was being dragged across the stones. The woman's singing had stopped abruptly. There was a long, rolling clang, as though the washtub had been flung across the yard, and then a confusion of angry shouts which ended in a yell of pain.

"The house is surrounded," said Winston.

"The house is surrounded," said the voice.

He heard Julia snap her teeth together. "I suppose we may as well say good-by," she said.

"You may as well say good-by," said the voice. And then another quite different voice, a thin, cultivated voice which Winston had the impression of having heard before, struck in: "And by the way, while we are on the subject, *Here comes a candle to light you to bed, here comes a chopper to chop off your head!*"

Something crashed on to the bed behind Winston's back. The head of a ladder had been thrust through the window and had burst in the frame. Someone was climbing through the window. There was a stampede of boots up the stairs. The room was full of solid men in black uniforms, with iron-shod boots on their feet and truncheons in their hands.

Winston was not trembling any longer. Even his eyes he barely moved. One thing alone mattered: to keep still, to keep still and not give them an excuse to hit you! A man with a

smooth prizefighter's jowl in which the mouth was only a slit paused opposite him, balancing his truncheon meditatively between thumb and forefinger. Winston met his eyes. The feeling of nakedness, with one's hands behind one's head and one's face and body all exposed, was almost unbearable. The man protruded the tip of a white tongue, licked the place where his lips should have been, and then passed on. There was another crash. Someone had picked up the glass paperweight from the table and smashed it to pieces on the hearthstone.

The fragment of coral, a tiny crinkle of pink like a sugar rosebud from a cake, rolled across the mat. How small, thought Winston, how small it always was! There was a gasp and a thump behind him, and he received a violent kick on the ankle which nearly flung him off his balance. One of the men had smashed his fist into Julia's solar plexus, doubling her up like a pocket ruler. She was thrashing about on the floor, fighting for breath. Winston dared not turn his head even by a millimeter, but sometimes her livid, gasping face came within the angle of his vision. Even in his terror it was as though he could feel the pain in his own body, the deadly pain which nevertheless was less urgent than the struggle to get back her breath. He knew what it was like: the terrible, agonizing pain which was there all the while but could not be suffered yet, because before all else it was necessary to be able to breathe. Then two of the men hoisted her up by knees and shoulders and carried her out of the room like a sack. Winston had a glimpse of her face, upside down, yellow and contorted, with the eyes shut, and still with a smear of rouge on either cheek; and that was the last he saw of her.

He stood dead still. No one had hit him yet. Thoughts which came of their own accord but seemed totally uninteresting began to flit through his mind. He wondered whether they had got Mr. Charrington. He wondered what they had done to the woman in

'Yes, of course, if it's fine to-morrow,' said Mrs. Ramsay. 'But you'll have to be up with the lark,' she added.

To her son these words conveyed an extraordinary joy, as if it were settled the expedition² were bound to take place, and the wonder to which he had looked forward, for years and years it seemed, was, after a night's darkness and a day's sail, within touch. Since he belonged, even at the age of six, to that great clan which cannot keep this feeling separate from that, but must let future prospects, with their joys and sorrows, cloud what is actually at hand, since to such people even in earliest childhood any turn in the wheel of sensation has the power to crystallise and transfix the moment upon which its gloom or radiance rests, James Ramsay, sitting on the floor cutting out pictures from the illustrated catalogue of the Army and Navy Stores,³ endowed the picture of a refrigerator as his mother spoke with heavenly bliss. It was fringed with joy. The wheelbarrow, the lawn-mower, the sound of poplar trees, leaves whitening before rain, rooks cawing, brooms knocking, dresses rustling – all these were so coloured and distinguished in his mind that he had already his private code, his secret language, though he appeared the image of stark and uncompromising severity, with his high forehead and his fierce blue eyes, impeccably candid and pure, frowning slightly at the sight of human frailty, so that his mother, watching him guide his scissors neatly round the refrigerator, imagined him all red and ermine on the Bench or directing a stern and momentous enterprise in some crisis of public affairs.

'But,' said his father, stopping in front of the drawing-room window, 'it won't be fine.'

Had there been an axe handy, a poker, or any weapon that would have gashed a hole in his father's breast and killed him, there and then, James would have seized it. Such were the extremes of emotion that Mr. Ramsay excited in his children's breasts by his mere presence; standing, as now, lean as a knife, narrow as the blade of one, grinning sarcastically, not only with the pleasure of disillusioning his son and casting ridicule upon his wife, who was ten thousand times better in every way than he was (James thought), but also with some secret conceit at his own accuracy of judgement. What he said was true. It was always true. He was incapable of untruth; never tampered with a fact; never altered a disagreeable word to suit the pleasure or convenience of any mortal being, least of all of his own children, who, sprung from his loins, should be aware from childhood that life is difficult; facts uncompromising; and the passage to that fabled land where our brightest hopes are extinguished, our frail barks⁴ founder in darkness (here Mr. Ramsay would straighten his back and narrow his little blue eyes upon the horizon), one that needs, above all, courage, truth, and the power to endure.

'But it may be fine - I expect it will be fine,' said Mrs. Ramsay, making some little twist of the reddish-brown stocking she was knitting, impatiently. If she finished it tonight, if they did go to the Lighthouse after all, it was to be given to the Lighthouse keeper for his little boy, who was threatened with a tuberculous hip;⁵ together with a pile of old magazines, and some tobacco, indeed whatever she could find lying about, not really wanted, but only littering the room, to give those poor fellows who must be bored to death sitting all day with nothing to do but polish

the lamp and trim the wick and rake about on their scrap of garden, something to amuse them. For how would you like to be shut up for a whole month at a time, and possibly more in stormy weather, upon a rock the size of a tennis lawn? she would ask; and to have no letters or newspapers, and to see nobody; if you were married, not to see your wife, not to know how your children were, - if they were ill, if they had fallen down and broken their legs or arms; to see the same dreary waves breaking week after week, and then a dreadful storm coming, and the windows covered with spray, and birds dashed against the lamp, and the whole place rocking, and not be able to put your nose out of doors for fear of being swept into the sea? How would you like that? she asked, addressing herself particularly to her daughters. So she added, rather differently, one must take them whatever comforts one can.

'It's due west,' said the atheist Tansley,⁶ holding his bony fingers spread so that the wind blew through them, for he was sharing Mr. Ramsay's evening walk up and down, up and down the terrace. That is to say, the wind blew from the worst possible direction for landing at the Lighthouse. Yes, he did say disagreeable things, Mrs. Ramsay admitted; it was odious of him to rub this in, and make James still more disappointed; but at the same time, she would not let them laugh at him. 'The atheist', they called him; 'the little atheist'. Rose mocked him; Prue mocked him; Andrew, Jasper, Roger mocked him; even old Badger without a tooth in his head had bit him, for being (as Nancy put it) the hundred and tenth young man to chase them all the way up to the Hebrides⁷ when it was ever so much nicer to be alone.

'Nonsense,' said Mrs. Ramsay, with great severity. Apart from the habit of exaggeration which they had from her,

'Let's go,' he said, repeating her words, clicking them out, however, with a self-consciousness that made her wince. 'Let us go to the Circus.' No. He could not say it right. He could not feel it right. But why not? she wondered. What was wrong with him then? She liked him warmly, at the moment. Had they not been taken, she asked, to circuses when they were children? Never, he answered, as if she asked the very thing he wanted to reply to; had been longing all these days to say, how they did not go to circuses. It was a large family, nine brothers and sisters, and his father was a working man;¹⁵ 'My father is a chemist, Mrs. Ramsay. He keeps a shop.' He himself had paid his own way since he was thirteen. Often he went without a greatcoat in winter. He could never 'return hospitality' (those were his parched stiff words) at college. He had to make things last twice the time other people did; he smoked the cheapest tobacco; shag; the same the old men smoked on the quays. He worked hard – seven hours a day; his subject was now the influence of something upon somebody – they were walking on and Mrs. Ramsay did not quite catch the meaning, only the words, here and there . . . dissertation . . . fellowship . . . readership . . . lectureship. She could not follow the ugly academic jargon, that rattled itself off so glibly, but said to herself that she saw now why going to the circus had knocked him off his perch, poor little man, and why he came out, instantly, with all that about his father and mother and brothers and sisters, and she would see to it that they didn't laugh at him any more; she would tell Prue about it. What he would have liked, she supposed, would have been to say how he had been to Ibsen¹⁶ with the Ramsays. He was an awful prig – oh yes, an insufferable bore. For, though they had reached the town now and were in the main street,

with carts grinding past on the cobbles, still he went on talking, about settlements, and teaching, and working men, and helping our own class, and lectures, till she gathered that he had got back entire self-confidence, had recovered from the circus, and was about (and now again she liked him warmly) to tell her – but here, the houses falling away on both sides, they came out on the quay, and the whole bay spread before them and Mrs. Ramsay could not help exclaiming, 'Oh, how beautiful!' For the great plateful of blue water was before her; the hoary¹⁷ Lighthouse, distant, austere, in the midst; and on the right, as far as the eye could see, fading and falling, in soft low pleats, the green sand dunes with the wild flowing grasses on them, which always seemed to be running away into some moon country, uninhabited of men.

That was the view, she said, stopping, growing greyer-eyed, that her husband loved.

She paused a moment. But now, she said, artists had come here. There indeed, only a few paces off, stood one of them, in Panama hat and yellow boots, seriously, softly, absorbedly, for all that he was watched by ten little boys, with an air of profound contentment on his round red face, gazing, and then, when he had gazed, dipping; imbuing the tip of his brush in some soft mound of green or pink. Since Mr. Paunceforte¹⁸ had been there, three years before, all the pictures were like that she said, green and grey, with lemon-coloured sailing-boats, and pink women on the beach.

But her grandmother's friends, she said, glancing discreetly as they passed, took the greatest pains; first they mixed their own colours, and then they ground them, and then they put damp cloths on them to keep them moist.¹⁹

So Mr. Tansley supposed she meant him to see that that

Indeed, he almost knocked her easel over, coming down upon her with his hands waving, shouting out 'Boldly we rode and well', but, mercifully, he turned sharp, and rode off, to die gloriously she supposed upon the heights of Balaclava. Never was anybody at once so ridiculous and so alarming. But so long as he kept like that, waving, shouting, she was safe; he would not stand still and look at her picture. And that was what Lily Briscoe could not have endured. Even while she looked at the mass, at the line, at the colour, at Mrs. Ramsay sitting in the window with James, she kept a feeler on her surroundings lest someone should creep up, and suddenly she should find her picture looked at. But now, with all her senses quickened as they were, looking, straining, till the colour of the wall and the jacmanna²⁴ beyond burnt into her eyes, she was aware of someone coming out of the house, coming towards her; but somehow divined, from the footfall, William Bankes, so that though her brush quivered, she did not, as she would have done had it been Mr. Tansley, Paul Rayley, Minta Doyle, or practically anybody else, turn her canvas upon the grass, but let it stand. William Bankes stood beside her.

They had rooms in the village, and so, walking in, walking out, parting late on door-mats, had said little things about the soup, about the children, about one thing and another which made them allies; so that when he stood beside her now in his judicial way (he was old enough to be her father too, a botanist, a widower, smelling of soap, very scrupulous and clean) she just stood there. He just stood there. Her shoes were excellent, he observed. They allowed the toes their natural expansion. Lodging in the

same house with her, he had noticed too, how orderly she was, up before breakfast and off to paint, he believed, alone: poor, presumably, and without the complexion or the allurements of Miss Doyle certainly, but with a good sense which made her in his eyes superior to that young lady. Now, for instance, when Ramsay bore down on them, shouting, gesticulating, Miss Briscoe, he felt certain, understood.

Someone had blundered.

Mr. Ramsay glared at them. He glared at them without seeming to see them. That did make them both vaguely uncomfortable. Together they had seen a thing they had not been meant to see. They had encroached upon a privacy. So, Lily thought, it was probably an excuse of his for moving, for getting out of earshot, that made Mr. Bankes almost immediately say something about its being chilly and suggest taking a stroll. She would come, yes. But it was with difficulty that she took her eyes off her picture.

The jacmanna was bright violet; the wall staring white. She would not have considered it honest to tamper with the bright violet and the staring white, since she saw them like that, fashionable though it was, since Mr. Paunceforte's visit, to see everything pale, elegant, semi-transparent. Then beneath the colour there was the shape. She could see it all so clearly, so commandingly, when she looked: it was when she took her brush in hand that the whole thing changed. It was in that moment's flight between the picture and her canvas that the demons set on her who often brought her to the verge of tears and made this passage from conception to work as dreadful as any down a dark passage for a child. Such she often felt herself – struggling

against terrific odds to maintain her courage; to say: 'But this is what I see; this is what I see', and so to clasp some miserable remnant of her vision to her breast, which a thousand forces did their best to pluck from her. And it was then too, in that chill and windy way, as she began to paint, that there forced themselves upon her other things, her own inadequacy, her insignificance, keeping house for her father off the Brompton Road, and had much ado to control her impulse to fling herself (thank Heaven she had always resisted so far) at Mrs. Ramsay's knee and say to her – but what could one say to her? 'I'm in love with you?' No, that was not true. 'I'm in love with this all', waving her hand at the hedge, at the house, at the children? It was absurd, it was impossible. One could not say what one meant. So now she laid her brushes neatly in the box, side by side, and said to William Bankes:

'It suddenly gets cold. The sun seems to give less heat,' she said, looking about her, for it was bright enough, the grass still a soft deep green, the house starred in its greenery with purple passion flowers, and rooks dropping cool cries from the high blue. But something moved, flashed, turned a silver wing in the air. It was September after all, the middle of September, and past six in the evening. So off they strolled down the garden in the usual direction, past the tennis lawn, past the pampas grass, to that break in the thick hedge, guarded by red-hot poker-like brasiers of clear burning coal, between which the blue waters of the bay looked bluer than ever.

They came there regularly every evening drawn by some need. It was as if the water floated off and set sailing thoughts which had grown stagnant on dry land, and gave to their bodies even some sort of physical relief. First, the pulse of colour flooded the bay with blue, and the heart

expanded with it and the body swam, only the next instant to be checked and chilled by the prickly blackness on the ruffled waves. Then, up behind the great black rock, almost every evening spurted irregularly, so that one had to watch for it and it was a delight when it came, a fountain of white water; and then, while one waited for that, one watched, on the pale semicircular beach, wave after wave shedding again and again smoothly a film of mother-of-pearl.

They both smiled, standing there. They both felt a common hilarity, excited by the moving waves; and then by the swift cutting race of a sailing boat, which, having sliced a curve in the bay, stopped; shivered; let its sail drop down; and then, with a natural instinct to complete the picture, after this swift movement, both of them looked at the dunes far away, and instead of merriment felt come over them some sadness – because the thing was completed partly, and partly because distant views seem to outlast by a million years (Lily thought) the gazer and to be communing already with a sky which beholds an earth entirely at rest.

Looking at the far sandhills, William Bankes thought of Ramsay: thought of a road in Westmorland, thought of Ramsay striding along a road by himself hung round with that solitude which seemed to be his natural air. But this was suddenly interrupted, William Bankes remembered (and this must refer to some actual incident), by a hen, straddling her wings out in protection of a covey of little chicks, upon which Ramsay, stopping, pointed his stick and said 'Pretty – pretty,' an odd illumination into his heart, Bankes had thought it, which showed his simplicity, his sympathy with humble things; but it seemed to him as if their friendship had ceased, there, on that stretch of road. After that, Ramsay had married. After that, what with one

painting position with the dim eyes and the absent-minded manner, subduing all her impressions as a woman to something much more general; becoming once more under the power of that vision which she had seen clearly once and must now grope for among hedges and houses and mothers and children – her picture. It was a question, she remembered, how to connect this mass on the right hand with that on the left. She might do it by bringing the line of the branch across so; or break the vacancy in the foreground by an object (James perhaps) so. But the danger was that by doing that the unity of the whole might be broken. She stopped; she did not want to bore him; she took the canvas lightly off the easel.

But it had been seen; it had been taken from her. This man had shared with her something profoundly intimate. And, thanking Mr. Ramsay for it and Mrs. Ramsay for it and the hour and the place, crediting the world with a power which she had not suspected, that one could walk away down that long gallery not alone any more but arm in arm with somebody – the strangest feeling in the world, and the most exhilarating – she nicked the catch of her paint-box to, more firmly than was necessary, and the nick seemed to surround in a circle for ever the paint-box, the lawn, Mr. Bankes, and that wild villain, Cam, dashing past.

For Cam grazed the easel by an inch; she would not stop for Mr. Bankes and Lily Briscoe; though Mr. Bankes, who would have liked a daughter of his own, held out his hand; she would not stop for her father, whom she grazed also by an inch; nor for her mother, who called 'Cam! I want you a moment!' as she dashed past. She was off like a bird,

bullet, or arrow, impelled by what desire, shot by whom, at what directed, who could say? What, what? Mrs. Ramsay pondered, watching her. It might be a vision – of a shell, of a wheelbarrow, of a fairy kingdom on the far side of the hedge; or it might be the glory of speed; no one knew. But when Mrs. Ramsay called 'Cam!' a second time, the projectile dropped in mid career, and Cam came lagging back, pulling a leaf by the way, to her mother.

What was she dreaming about, Mrs. Ramsay wondered, seeing her engrossed, as she stood there, with some thought of her own, so that she had to repeat the message twice – ask Mildred if Andrew, Miss Doyle, and Mr. Rayley have come back? – The words seemed to be dropped into a well, where, if the waters were clear, they were also so extraordinarily distorting that, even as they descended, one saw them twisting about to make Heaven knows what pattern on the floor of the child's mind. What message would Cam give the cook? Mrs. Ramsay wondered. And indeed it was only by waiting patiently, and hearing that there was an old woman⁵⁰ in the kitchen with very red cheeks, drinking soup out of a basin, that Mrs. Ramsay at last prompted that parrot-like instinct which had picked up Mildred's words quite accurately and could now produce them, if one waited, in a colourless singsong. Shifting from foot to foot, Cam repeated the words, 'No, they haven't, and I've told Ellen to clear away tea.'

Minta Doyle and Paul Rayley had not come back then. That could only mean, Mrs. Ramsay thought, one thing. She must accept him, or she must refuse him. This going off after luncheon for a walk, even though Andrew was with them – what could it mean? except that she had decided, rightly, Mrs. Ramsay thought (and she was very, very fond of Minta), to accept that good fellow, who

time, unable to do a thing, standing there, playing at painting, playing at the one thing one did not play at, and it was all Mrs. Ramsay's fault. She was dead. The step where she used to sit was empty. She was dead.

But why repeat this over and over again? Why be always trying to bring up some feeling she had not got? There was a kind of blasphemy in it. It was all dry: all withered: all spent. They ought not to have asked her; she ought not to have come. One can't waste one's time at forty-four, she thought. She hated playing at painting. A brush, the one dependable thing in a world of strife, ruin, chaos – that one should not play with, knowingly even: she detested it. But he made her. You shan't touch your canvas, he seemed to say, bearing down on her, till you've given me what I want of you. Here he was, close upon her again, greedy, distraught. Well, thought Lily in despair, letting her right hand fall at her side, it would be simpler then to have it over. Surely she could imitate from recollection the glow, the rhapsody, the self-surrender she had seen on so many women's faces (on Mrs. Ramsay's, for instance) when on some occasion like this they blazed up – she could remember the look on Mrs. Ramsay's face – into a rapture of sympathy, of delight in the reward they had, which, though the reason of it escaped her, evidently conferred on them the most supreme bliss of which human nature was capable. Here he was, stopped by her side. She would give him what she could.

2

She seemed to have shrivelled slightly, he thought. She looked a little skimpy, wispy; but not unattractive. He liked her. There had been some talk of her marrying

William Bankes once, but nothing had come of it. His wife had been fond of her. He had been a little out of temper too at breakfast. And then, and then – this was one of those moments when an enormous need urged him, without being conscious what it was, to approach any woman, to force them, he did not care how, his need was so great, to give him what he wanted: sympathy.

Was anybody looking after her? he said. Had she everything she wanted?

'Oh, thanks, everything,' said Lily Briscoe nervously. No; she could not do it. She ought to have floated off instantly upon some wave of sympathetic expansion: the pressure on her was tremendous. But she remained stuck. There was an awful pause. They both looked at the sea. Why, thought Mr. Ramsay, should she look at the sea when I am here? She hoped it would be calm enough for them to land at the Lighthouse, she said. The Lighthouse! The Lighthouse! What's that got to do with it? he thought impatiently. Instantly, with the force of some primeval gust (for really he could not restrain himself any longer), there issued from him such a groan that any other woman in the whole world would have done something, said something – all except myself, thought Lily, girding at herself bitterly, who am not a woman, but a peevish, ill-tempered, dried-up old maid presumably.

Mr. Ramsay sighed to the full. He waited. Was she not going to say anything? Did she not see what he wanted from her? Then he said he had a particular reason for wanting to go to the Lighthouse. His wife used to send the men things. There was a poor boy with a tuberculous hip, the lightkeeper's son. He sighed profoundly. He sighed significantly. All Lily wished was that this enormous flood of grief, this insatiable hunger for sympathy, this demand

that she should surrender herself up to him entirely, and even so he had sorrows enough to keep her supplied for ever, should leave her, should be diverted (she kept looking at the house, hoping for an interruption) before it swept her down in its flow.

'Such expeditions,' said Mr. Ramsay, scraping the ground with his toe, 'are very painful.' Still Lily said nothing. (She is a stock, she is a stone, he said to himself.) 'They are very exhausting,' he said, looking, with a sickly look that nauseated her (he was acting, she felt, this great man was dramatising himself), at his beautiful hands. It was horrible, it was indecent. Would they never come, she asked, for she could not sustain this enormous weight of sorrow, support these heavy draperies of grief (he had assumed a pose of extreme decrepitude; he even tottered a little as he stood there) a moment longer.

Still she could say nothing; the whole horizon seemed swept bare of objects to talk about; could only feel, amazedly, as Mr. Ramsay stood there, how his gaze seemed to fall dolefully over the sunny grass and discolour it, and cast over the rubicund, drowsy, entirely contented figure of Mr. Carmichael, reading a French novel on a deck-chair, a veil of crape, as if such an existence, flaunting its prosperity in a world of woe, were enough to provoke the most dismal thoughts of all. Look at him, he seemed to be saying, look at me; and indeed, all the time he was feeling, Think of me, think of me. Ah, could that bulk only be wafted alongside of them, Lily wished; had she only pitched her easel a yard or two closer to him; a man, any man, would staunch this effusion, would stop these lamentations. A woman, she had provoked this horror; a woman, she should have known how to deal with it. It was immensely to her discredit, sexually, to stand there dumb. One said –

what did one say? – Oh, Mr. Ramsay! Dear Mr. Ramsay! That was what that kind old lady who sketched, Mrs. Beckwith, would have said instantly, and rightly. But no. They stood there, isolated from the rest of the world. His immense self-pity, his demand for sympathy poured and spread itself in pools at her feet, and all she did, miserable sinner that she was, was to draw her skirts a little closer round her ankles, lest she should get wet. In complete silence she stood there, grasping her paint brush.

Heaven could never be sufficiently praised! She heard sounds in the house. James and Cam must be coming. But Mr. Ramsay, as if he knew that his time ran short, exerted upon her solitary figure the immense pressure of his concentrated woe; his age; his frailty; his desolation; when suddenly, tossing his head impatiently, in his annoyance – for, after all, what woman could resist him? – he noticed that his boot-laces were untied. Remarkable boots they were too, Lily thought, looking down at them: sculptured; colossal; like everything that Mr. Ramsay wore, from his frayed tie to his half-buttoned waistcoat, his own indisputably. She could see them walking to his room of their own accord, expressive in his absence of pathos, surliness, ill-temper, charm.

'What beautiful boots!' she exclaimed. She was ashamed of herself. To praise his boots when he asked her to solace his soul; when he had shown her his bleeding hands, his lacerated heart, and asked her to pity them, then to say, cheerfully, 'Ah, but what beautiful boots you wear!' deserved, she knew, and she looked up expecting to get it, in one of his sudden roars of ill-temper, complete annihilation.

Instead, Mr. Ramsay smiled. His pall, his draperies, his infirmities fell from him. Ah yes, he said, holding his foot

up for her to look at, they were first-rate boots. There was only one man in England who could make boots like that. Boots are among the chief curses of mankind, he said. 'Bootmakers make it their business,' he exclaimed, 'to cripple and torture the human foot.' They are also the most obstinate and perverse of mankind. It had taken him the best part of his youth to get boots made as they should be made. He would have her observe (he lifted his right foot and then his left) that she had never seen boots made quite that shape before. They were made of the finest leather in the world, also. Most leather was mere brown paper and cardboard. He looked complacently at his foot, still held in the air. They had reached, she felt, a sunny island where peace dwelt, sanity reigned and the sun for ever shone, the blessed island of good boots. Her heart warmed to him. 'Now let me see if you can tie a knot,' he said. He poohpoohed her feeble system. He showed her his own invention. Once you tied it, it never came undone. Three times he knotted her shoe; three times he unknotted it.

Why, at this completely inappropriate moment, when he was stooping over her shoe, should she be so tormented with sympathy for him that, as she stooped too, the blood rushed to her face, and, thinking of her callousness (she had called him a play-actor) she felt her eyes swell and tingle with tears? Thus occupied he seemed to her a figure of infinite pathos. He tied knots. He bought boots. There was no helping Mr. Ramsay on the journey he was going. But now just as she wished to say something, could have said something, perhaps, here they were – Cam and James.⁴ They appeared on the terrace. They came, lagging, side by side, a serious, melancholy couple.

But why was it like *that* they came? She could not help

feeling annoyed with them; they might have come more cheerfully; they might have given him what, now that they were off, she would not have the chance of giving him. For she felt a sudden emptiness; a frustration. Her feeling had come too late; there it was ready; but he no longer needed it. He had become a very distinguished, elderly man, who had no need of her whatsoever. She felt snubbed. He slung a knapsack round his shoulders. He shared out the parcels – there were a number of them, ill tied, in brown paper. He sent Cam for a cloak. He had all the appearance of a leader making ready for an expedition. Then, wheeling about, he led the way with his firm military tread, in those wonderful boots, carrying brown paper parcels, down the path, his children following him. They looked, she thought, as if fate had devoted them to some stern enterprise, and they went to it, still young enough to be drawn acquiescent in their father's wake, obediently, but with a pallor in their eyes which made her feel that they suffered something beyond their years in silence. So they passed the edge of the lawn, and it seemed to Lily that she watched a procession go, drawn on by some stress of common feeling which made it, faltering and flagging as it was, a little company bound together and strangely impressive to her. Politely, but very distantly, Mr. Ramsay raised his hand and saluted her as they passed.

But what a face, she thought, immediately finding the sympathy which she had not been asked to give troubling her for expression. What had made it like that? Thinking, night after night, she supposed – about the reality of kitchen tables, she added, remembering the symbol which in her vagueness as to what Mr. Ramsay did think about Andrew had given her. (He had been killed by the splinter of a shell instantly, she bethought her.) The kitchen table

her hand quivered with life, this rhythm was strong enough to bear her along with it on its current. Certainly she was losing consciousness of outer things. And as she lost consciousness of outer things, and her name and her personality and her appearance, and whether Mr. Carmichael was there or not, her mind kept throwing up from its depths, scenes, and names, and sayings, and memories and ideas, like a fountain spurting over that glaring, hideously difficult white space, while she modelled it with greens and blues.

Charles Tansley^s used to say that, she remembered, women can't paint, can't write. Coming up behind her he had stood close beside her, a thing she hated, as she painted here on this very spot. 'Shag tobacco', he said, 'fivepence an ounce', parading his poverty, his principles. (But the war had drawn the sting of her femininity. Poor devils, one thought, poor devils of both sexes, getting into such messes.) He was always carrying a book about under his arm – a purple book. He 'worked'. He sat, she remembered, working in a blaze of sun. At dinner he would sit right in the middle of the view. And then, she reflected, there was that scene on the beach. One must remember that. It was a windy morning. They had all gone to the beach. Mrs. Ramsay sat and wrote letters by a rock. She wrote and wrote. 'Oh,' she said, looking up at last at something floating in the sea, 'is it a lobster pot? Is it an upturned boat?' She was so short-sighted that she could not see, and then Charles Tansley became as nice as he could possibly be. He began playing ducks and drakes. They chose little flat black stones and sent them skipping over the waves. Every now and then Mrs. Ramsay looked up over her spectacles and laughed at them. What they said she could not remember, but only she and Charles throwing stones and getting on very well all of a sudden and Mrs.

Ramsay watching them. She was highly conscious of that. Mrs. Ramsay, she thought, stepping back and screwing up her eyes. (It must have altered the design a good deal when she was sitting on the step with James. There must have been a shadow.) Mrs. Ramsay. When she thought of herself and Charles throwing ducks and drakes and of the whole scene on the beach, it seemed to depend somehow upon Mrs. Ramsay sitting under the rock, with a pad on her knee, writing letters. (She wrote innumerable letters, and sometimes the wind took them and she and Charles just saved a page from the sea.) But what a power was in the human soul! she thought. That woman sitting there, writing under the rock resolved everything into simplicity; made these angers, irritations fall off like old rags; she brought together this and that and then this, and so made out of that miserable silliness and spite (she and Charles squabbling, sparring, had been silly and spiteful) something – this scene on the beach for example, this moment of friendship and liking – which survived, after all these years, complete, so that she dipped into it to re-fashion her memory of him, and it stayed in the mind almost like a work of art.

'Like a work of art,' she repeated, looking from her canvas to the drawing-room steps and back again. She must rest for a moment. And, resting, looking from one to the other vaguely, the old question which traversed the sky of the soul perpetually, the vast, the general question which was apt to particularise itself at such moments as these, when she released faculties that had been on the strain, stood over her, paused over her, darkened over her. What is the meaning of life? That was all – a simple question; one that tended to close in on one with years. The great revelation had never come. The great revelation

perhaps never did come. Instead there were little daily miracles, illuminations, matches struck unexpectedly in the dark; here was one. This, that, and the other; herself and Charles Tansley and the breaking wave; Mrs. Ramsay bringing them together; Mrs. Ramsay saying 'Life stand still here'; Mrs. Ramsay making of the moment⁶ something permanent (as in another sphere Lily herself tried to make of the moment something permanent) – this was of the nature of a revelation. In the midst of chaos there was shape; this eternal passing and flowing (she looked at the clouds going and the leaves shaking) was struck into stability. Life stand still here, Mrs. Ramsay said. 'Mrs. Ramsay! Mrs. Ramsay!' she repeated. She owed this revelation to her.

All was silence. Nobody seemed yet to be stirring in the house. She looked at it there sleeping in the early sunlight with its windows green and blue with the reflected leaves. The faint thought she was thinking of Mrs. Ramsay⁷ seemed in consonance with this quiet house; this smoke; this fine early morning air. Faint and unreal, it was amazingly pure and exciting. She hoped nobody would open the window or come out of the house, but that she might be left alone to go on thinking, to go on painting. She turned to her canvas. But impelled by some curiosity, driven by the discomfort of the sympathy which she held undischarged, she walked a pace or so to the end of the lawn to see whether, down there on the beach, she could see that little company setting sail. Down there among the little boats which floated, some with their sails furled, some slowly, for it was very calm, moving away, there was one rather apart from the others. The sail was even now being hoisted. She decided that there in that very distant and entirely silent little boat Mr. Ramsay was sitting with Cam

and James. Now they had got the sail up; now after a little flagging and hesitation the sails filled and, shrouded in profound silence, she watched the boat take its way with deliberation past the other boats out to sea.

4

The sails flapped over their heads. The water chuckled and slapped the sides of the boat, which drowsed motionless in the sun. Now and then the sails rippled with a little breeze in them, but the ripple ran over them and ceased. The boat made no motion at all. Mr. Ramsay sat in the middle of the boat. He would be impatient in a moment, James thought, and Cam thought, looking at their father, who sat in the middle of the boat between them (James steered; Cam sat alone in the bow) with his legs tightly curled. He hated hanging about. Sure enough, after fidgeting a second or two, he said something sharp to Macalister's boy, who got out his oars and began to row. But their father, they knew, would never be content until they were flying along. He would keep looking for a breeze, fidgeting, saying things under his breath, which Macalister and Macalister's boy would overhear, and they would both be made horribly uncomfortable. He had made them come. He had forced them to come. In their anger they hoped that the breeze would never rise, that he might be thwarted in every possible way, since he had forced them to come against their wills.

All the way down to the beach they had lagged behind together, though he bade them 'Walk up, walk up', without speaking. Their heads were bent down, their heads were pressed down by some remorseless gale. Speak to him they could not. They must come; they must follow. They must