

246 (2)

अज्ञान (176)

Dhananjayrao Gadgil Library

GIPE-PUNE-001249

IMPRESSIONS AND COMMENTS

BY THE SAME AUTHOR.

IMPRESSIONS AND COMMENTS: FIRST
SERIES.

THE NEW SPIRIT.

AFFIRMATIONS.

THE TASK OF SOCIAL HYGIENE.

THE PHILOSOPHY OF CONFLICT.

THE SOUL OF SPAIN.

THE WORLD OF DREAMS.

STUDIES IN THE PSYCHOLOGY OF SEX.

Etc.

IMPRESSIONS

AND

COMMENTS

SECOND SERIES

1914-1920

BY

HAVELOCK ELLIS

LONDON

CONSTABLE AND COMPANY LTD.

1921

INDEX

- Abnormality, 143
 Air-raid in London, 124
 Amber beads, 233
 Anglia, East, 85, 87, 166
 Anglo-Indian fears, 74
 Antwerp, 53, 191
 Aretino, 183
 Art, nations supreme in, 47; the war in, 213
 Artichoke, the, 86
 Artist, the, 145
 Atheneus, 2
 Athens, 224 *et seq.*
 Augustine, St., 48, 54
 Australia, 93, 111

 Bacon, Lord, 202
 Bacon, Roger, 80
 Bagehot, 79
 Baireuth, 6
 Barrès, Maurice, 51
 Baudelaire, 85
 Beethoven, 182, 184, 186, 163
 Begbie, Harold, 191
 Binet-Sanglé, 78
 Birth-rate and civilisation, 19
 Blake, William, 81
 Boer War, 47
 Bologna, 14; its art, 15; its cathedral, 16
 Buckinghamshire, 49
 Burial service, 58, 101
 Byzantine architecture, 12, 14, 230

 Chalfont St. Giles, 57
 Chaliapin, 23, 208
 Channel Tunnel scheme, 179

 Chesterford, 100
 Chilterns, the, 49, 58
 Chinese, philosophy, 26; as artists, 41
 Christianity, 21, 40, 171, 174, 206
 Christmas, 62, 210; and war, 64
 Citta Vecchia, 223
 Civilisation, very ancient, 1; its undue nervous reactions, 8; and the birth-rate, 19; and Man, 56; of classic times destroyed by mosquito, 66
 Coleridge, 220
 Conscriptio, 69, 105
 Cornwall, 89, 228
 Cremation, the rites of, 101
 Crete, ancient, 2, 149
 Croce, B., 145

 Dampier, 80
 "Danse Macabre," 60
 Dario, Ruben, 182
 Davanzati, Palazzo, 11
 Death, 52, 88, 108, 116, 118, 183, 201, 212, 225
 Democracy as a disease, 181
 Dentistry, primitive, 1
 Derby, the Victory, 191
 Deubel, Léon, 44
 Dream, 60, 172
 Dunmow, Little, 154; Great, 157
 Dunstan, 80
 Dutch, architecture, 84; painting, 41

 Ecclesiastes, 141
 Ecuador, prehistoric, 1

246 IMPRESSIONS AND COMMENTS

- Egyptians as artists, 41
 Embankment, beauty of, 123
 Emerald, the virtue of the, 106
 Emerson, 202
 English, character of, 4, 12; in poetry, 41; moral consciousness of, 46; laziness of, 68; voluntarism, 105; idealism, 192
 Erechtheion, 286
 Eternity, 169

 Fécamp, 88
 Feminine gait, 87
 Fitzwalter monument, 155
 Florence, 11, 16
 Folkestone Church, 204
 French, as artists, 41; as reactionaries, 180

 Gait, feminine, 87
 Galla Placidia, Mausoleum of, 12
 Genius, the nature of, 151
 Germans, in music, 41; laborious character of, 70
 Germany, English moralists on, 46
 Glastonbury, 76
 Goat, the, 228
 Goncourt, 196
 Gothic, Italian, 16; in Somerset, 76, 77
 Goths ancient and modern, 48
 Gounod, 60
 Gourmont, Remy de, 2, 22
 Greece, in, 224 *et seq.*
 Grief, 114
 Grieg, 183

 Hampden, John, 50
 Hartmann von der Aue, 42
 Herodotus, 89
 Hinton, J., 152
 Hobbes, 79
 Homo Omnivorax, 8

 Imagination, man's lack of, 178
 Immortality and morality, 20
 Immortality, the belief in, 158, 218
 Indians in France, 74

 International policy, 107
 Iron-work at Tunstead, 81
 Islamic, art, 18, 41; mysticism, 188
 Italy, in, 11 *et seq.*

 Japanese, the, 41
 Jesus, 40, 72, 174
 Joyce, James, 197

 Kant, 121
 Koreans, 41

 Lanciani, 47
 Lao-Tze, 28
 Laziness of the English, 68
 Liberty, English love of, 4
 Liège, 58
 Lieh Tzu, 28
 Living, the end of, 139
 Locke, 75, 79
 London, 88, 55
 Loria, 8
 Louvain, 58
 Loyola, 25
 Lyons, Lord, 9
 Lyska, Elizabeth, 24

 Malines, 53
 Malta, 220, 222
 Man, overreaches himself, 45; *versus* monuments, 51; and civilisation, 56; as a marionette, 61; and Nature, 56, 62, 84, 85, 110, 187
 Marcus Aurelius, 106
 Marionettes and Man, 61
 Markets, 229
 Mass, the, 62, 72
 Maxim, Sir Hiram, 109
 Merton Church, 94
 Militarism, 48
 Milton, 51, 57
 Mimosa, a spray of, 92
 Modesty, 181
 Morality and immorality, 20
 Moslem teacher, a, 138
 Mosquito, the, 66
 Mouse, the metaphysical, 118
 Moussorgsky, 28
 Muralt, 68
 Mysticism, 28

Nature, as fiction, 23 ; and Man, 56, 82, 84, 85, 119, 137 ; and religion, 63 ; symbolised by mosquito, 67
Neolithic age in Malta, 221

Obscenity, the place of, 184
Ortvay, 3

Pain, 52
Palencia, 15
Papini, 200
Parisfal, 6
Parsons, Father, 80
Parthenon, 235
Patras, 239
Patriotism, 65, 173, 177
Peace, the, 193
Pear, the, 54
Penn, William, 51
Pergaud, Louis, 45
Peterborough Cathedral, 77
Politics, 181
Poppies, 81
Posidonius, 92
Post-Impressionism, 71
Poussin, Nicholas, 70
Prayer, 153
Pre-history, 1, 148, 158
Progress, 2, 149
Prose sentences, 200
Proust, 196
Puerility, 187
Punishment, the idea of, 42
Purity and impurity, 96
Pythias, 91

Quakers, Milton and the, 58
Quercia, Jacopo della, 17

Rain, 37
Raleigh, Sir W., 200
Ravenna, 12, 13, 15
Reading, 9
Refreshment House Association, 29
Régnier, H. de, 37
Religion, significance of, 62, 175
Revelation of St. John, 38
Rheims, 51, 53, 115
Richardson, Dorothy, 193
Ristori, 209
Ronsard, 57

Rousseau, 57
Russia, the genius of, 24, 208

Saffron Walden, 98, 132
Saintsbury, 201
Salle, Antoine de la, 27
Salvation Army, 24
Salvini, 209
Santon Downham, 167
Saville, Professor, 1
Scales, musical, 216
Schubert, 165, 170
Sea-gulls, 89
Shenstone, 70
Somerset, 76 ; genius of, 79
Song of Songs, 142
Southey, 61
Spinoza, 22
Spring, the coming of, 68, 137, 182
Stowmarket, 58
Stratford-on-Avon, 57
Strike-leaders, deportation of, 5
Suicide, 88
Summer time, 97
Sunrise, 93
Swift, 199, 203
Symons, Arthur, 19

Tchaikovsky, 135
Teeth, 1, 8
Temple, Sir W., 201
Testament, the Old, 141
Thoreau, 202, 214
Thucydides, 91
Trieste, 241
Truth, 140
Tunstead Church, 30

Venice, 242
Vinci, Leonardo da, 145
Violoncellist, a, 188
Voltaire, 62

Wagner, 6
War, coming of the Great, 44, 47 ; as man's most flagrant crime, 53, 64 ; how to end, 65 ; madness of, 71 ; purifying virtues of, 104 ; making it impossible, 110 ; and literature, 112 ; what it teaches, 147 ; and the Peace, 198 ; and Christianity, 206 ; in art, 218

248 IMPRESSIONS AND COMMENTS

Wellington, 54	Wren, Sir C., 80
Wells, 76 ; cathedral, 77	Wrighton, 75
Westminster Cathedral, 62, 72	Writers' function, the, 202
Whitman's ancestry, 100	Yang Chu, 26, 28
Woods, Dr. F., 89	Yarmouth, 88
World as spectacle, the, 88	York Cathedral, 78
Worstead, 80	

THE END

IMPRESSIONS AND COMMENTS

BY

HAVELOCK ELLIS

Demy 8vo.

15s. *net.*

With a Frontispiece Portrait of the Author.

SOME PRESS OPINIONS

THE DAILY TELEGRAPH.—"The book is occupied with the occasional remarks and fugitive opinions of a singularly sensitive and interesting writer. . . . As a brilliant example of impressionism in literature—its values, its defects, its persuasiveness, its absurdities—this book could scarcely be bettered."

ATHENÆUM.—"Contains many fine and arresting thoughts finely expressed."

PALL MALL GAZETTE.—"Impressions of one whose considered work is one of the chiefest assets of English critical literature."

NEW STATESMAN.—"Mr. Ellis's book is a quiet book, and rather a short one; but it is good reading."

LONDON: CONSTABLE & COMPANY LTD.

THE SOUL OF SPAIN

BY

HAVELOCK ELLIS

With a Frontispiece.

SOME PRESS OPINIONS

THE MORNING POST.—"An excellent series of essays, which really go to the heart of the Spanish puzzle, make up this book. One of the best paragraphs ever penned upon the Spanish people forms the opening paragraph on page 306, where the author mentions the problem of the Moor. . . . The book is not only excellent but unique. It is the one book on Spain and Spaniards which Englishmen should read to-day."

ATHENÆUM.—"He is well equipped for the task which he has set himself, has studied the literature and art of the country as well as the people, and has a gift of sympathy which enables him to place himself at the Spanish point of view."

THE LANCET.—"We recommend the book to our readers, suggesting that a volume, when ably written and with honest conviction, often gains in interest by its ability to arouse a little opposition."

LONDON: CONSTABLE & COMPANY LTD.

THE TASK OF SOCIAL HYGIENE

BY

HAVELOCK ELLIS

Demy 8vo.

8s. 6d. *net.*

SOME PRESS OPINIONS

DAILY GRAPHIC.—"A singularly powerful book . . . the whole argument deserves a careful study. . . . It will supply much food for thought."

THE WESTMINSTER GAZETTE.—"It is the fruit of deep and serious study, undertaken by a man who earned his right to be considered a pioneer in the psychology of sex, and we cannot imagine any reflective man reading it without finding his thought quickened and his opinions clarified."

THE TIMES.—"Full of interest, the work of one who thinks of, and fearlessly looks to the future."

THE OBSERVER.—"Mr. Ellis is a thinker who is interested in the health of the human race, and his book will be of interest to all who are old enough to be anxious to regard the conduct of life as the greatest of all arts. Those who like to have their thoughts stimulated will find this book delightful. . . . A keen consideration of things that are intimate and important to the life of every honest and intelligent citizen."

Mr. EDWARD GARNETT in the *DAILY NEWS*.—"A most stimulating and suggestive review and analysis of the exceedingly complicated factors of the problems of Social Reform."

LONDON: CONSTABLE & COMPANY LTD.

AFFIRMATIONS

Studies of Nietzsche, Casanova, Zola, Huysmans,
St. Francis, and others.

BY

HAVELOCK ELLIS

Second Edition with a New Preface.

Demy 8vo.

6s. net.

PALL MALL GAZETTE.—"The literary value is great,
and they will be a world of enlightenment to a new generation."

OBSERVER.—"A great book, a contribution to the study
of the greatest of arts—the art of life."

GUARDIAN.—"There is no denying his extraordinary
ability, his critical acumen, his power of writing."

THE PHILOSOPHY OF CONFLICT AND OTHER ESSAYS IN WAR TIME

BY

HAVELOCK ELLIS

Crown 8vo.

6s. 6d. net.

ESSAYS IN WAR TIME

BY

HAVELOCK ELLIS

Crown 8vo.

5s. net.

THE WORLD OF DREAMS

BY

HAVELOCK ELLIS

LONDON: CONSTABLE & COMPANY LTD.

A List of Books on Religion, Philosophy and Aesthetics

PUBLISHED BY CONSTABLE & CO.
LTD. 10-12 ORANGE ST. LONDON W.C. 2

I. Religion

Books by Edmond Holmes

THE SECRET OF HAPPINESS: or SALVATION THROUGH GROWTH. Demy 8vo. 12s. 6d. net.

'He has produced a volume which should be in the hands of every sincere religious teacher and inquirer, an admirable companion through the many difficulties of modern thought.'—*Glasgow Herald*.

THE COSMIC COMMONWEALTH. Crown 8vo. 5s. net.

'His book is a fine suggestive contribution to religious ideas in these days of bewilderment and change.'—*Daily News*.

THE SECRET OF THE CROSS. Crown 8vo. 2s. net.

'This book is extraordinarily interesting and illuminating. We hope many will read it for themselves.'—*Literary World*.

STUDIES IN CHRISTIANITY. By A. CLUTTON-BROCK.

Crown 8vo. 4s. 6d. net.

'The key to the impression produced by the writer is the entire vitality of his thinking. All that he writes is positive and real.'—*Spectator*.

THE ULTIMATE BELIEF. By A. CLUTTON-BROCK.

Crown 8vo. Paper, 2s. 6d. net. Cloth, 4s. net.

THE PROOF OF GOD: A Dialogue with Two Letters. By HAROLD BEGBIE. Wrappers. 1s. 3d. net.

PAPERS FROM PICARDY: By Two Army Chaplains. By the REV. T. W. PYM and the REV. GEOFFREY GORDON. Crown 8vo. 5s. net.

THOUGHTS ON LIFE AND RELIGION. Selected from his Writings by his Widow. By MAX MÜLLER. New Pocket Edition. Limp cloth boards. 3s. net.

THE SURVIVAL OF JESUS: A Priest's Study in Divine Telepathy. By JOHN HUNTLEY SKRINE, D.D. Crown 8vo. 5s. net.

ADDRESSES TO YOUNG MEN. By FRANCIS GREENWOOD PEABODY, D.D. :—

Mornings in the College Chapel
1st and 2nd Series.

Afternoons in the College Chapel.

Sunday Evenings in the College Chapel.

THE LIFE AND A SELECTION FROM THE LETTERS OF WILLIAM STUBBS (Bishop of Oxford), 1825-1901. Edited by W. H. HUTTON, B.D. Demy 8vo. 6s. net.

- WHERE IS CHRIST ?** By AN ANGLICAN PRIEST IN CHINA.
Crown 8vo. 3s. 6d. net.
- AND BEHOLD WE LIVE :** Papers by a Wounded Soldier.
By HON. and REV. CANON JAMES ADDERLEY (Editor).
Fcap. 8vo. 1s. 6d. net.
- THEOLOGICAL ROOM.** Gathered Papers. By HUBERT
HANDLEY, M.A. Demy 8vo. 3s. 6d. net.
- RELIGIOUS HOURS.** By C. F. KEARY. Fcap. 8vo.
2s. 6d. net.
- THE GIFT OF IMMORTALITY :** A Study in Responsibility.
By CHARLES LEWIS SLATTERY, D.D. Crown 8vo. 5s. net.
- THE PSYCHOLOGY OF RELIGIOUS EXPERIENCE.**
By EDWARD SCRIBNER AMES. Demy 8vo.
- THE CHRISTIAN MINISTRY.** By LYMAN ABBOTT.
Crown 8vo. 7s. 6d. net.
- MAN AND CHRISTIAN CIVILIZATION.** By W. Y.
CRAIG. Crown 8vo. 5s. net.
- THE MODERN PILGRIMAGE FROM THEOLOGY TO
RELIGION.** By ROBERT LOCKE BREMNER. Crown 8vo.
2s. 6d. net.
- THE PLACE OF THE CHURCH IN EVOLUTION.** By
J. M. TYLOR. Crown 8vo. 4s. 6d. net.
- THE HILL OF VISION.** By F. BLIGH BOND, author of
'The Gate of Remembrance.' Crown 8vo. 6s. net.
'Mr. Bligh Bond has earned a unique reputation amongst investi-
gators of psychic phenomena on account of the unusual care of his
experiments, the perfect care with which they are reported and their
remarkable success.'—EVELYN UNDERHILL in the *Daily News*.
'The story of Revelations in connection with the coming of the Great
War. . . . This remarkable document, attested at the time of the auto-
matic writings so that none may say they were prophecies after the event.'
Daily Express.
- MAN'S REDEMPTION OF MAN.** By SIR WILLIAM
OSLER, M.D., F.R.S. Paper, 7d. Cloth, 1s. 3d. net.
- A WAY OF LIFE.** By SIR WILLIAM OSLER, M.D., F.R.S.
Paper, 7d. net. Cloth, 1s. 3d. net.
- SCIENCE AND IMMORTALITY.** By SIR WILLIAM
OSLER, M.D., F.R.S. Paper, 7d. net. Cloth, 1s. 3d. net.

HUMAN IMMORTALITY. By WILLIAM JAMES. Paper, 9d. net.

INDIA AND ITS FAITHS. By J. B. PRATT. Demy 8vo. 35s. net.

EUROPE AND THE FAITH. By HILAIRE BELLOC. Second Impression. Demy 8vo. 17s. 6d. net.

'This remarkable survey of European History . . . All will recognise the largeness of his grasp, the sincerity of his reading and conviction, and the brilliance with which he has set forth what he calls "the Catholic conscience" of European history . . . Ever clear, and never dull, the style rises on occasion, and naturally to an eloquence and dignity that are inspiring . . . The sincere virile thinking which has gone to the making of this book.'—*Tablet*.

'A brilliant and absorbing account of the rise of Christendom . . . He holds your attention and has the rare faculty of stimulating and forcing you to think.'—*Daily News*.

THE PREACHING OF ISLAM: A History of the Propagation of the Muslim Faith. By T. W. ARNOLD, M.A. Second Edition. Demy 8vo. 12s. 6d. net.

'The second edition of this standard work is very much enlarged and improved. Every one interested either in the cause of Christian missions or in the great cataclysm which the most important Moslem state has just been passing through and its effect on our Indian Empire should make himself acquainted with what Professor Arnold has to say in this work.'—*Athenaeum*.

'Professor Arnold has set down all the facts in a clear and scholarly manner, with full references to authorities, and his style, at once graceful and concise, makes it possible to wade through the mass of information thus given without loss of interest. For some time to come his work must remain the standard one on the subject, and it will be consulted with confidence as a book of reference.'—*Pall Mall Gazette*.

SIX THEOSOPHICAL POINTS, AND OTHER WRITINGS. Newly translated into English by JOHN ROLLESTON EARLE, M.A. By JACOB BÖHME. Demy 8vo. 10s. 6d. net.

THE CLASSICAL PSYCHOLOGISTS. Selections illustrating Psychology from Anaxagoras to Wundt. By BENJAMIN RAND, Ph.D., Harvard. Medium 8vo. 17s. 6d. net.

THE CLASSICAL MORALISTS. Selections illustrating Ethics from Socrates to Martineau. By BENJAMIN RAND, Ph.D., Harvard. Medium 8vo. 12s. net.

MODERN CLASSICAL PHILOSOPHERS. Selections illustrating Modern Philosophy from Bruno to Spencer. By BENJAMIN RAND, Ph.D., Harvard. Medium 8vo. 29s. net.

- SOME FRUITS OF SOLITUDE.** By WILLIAM PENN.
With an Introduction by EDMUND GOSSE. Frontispiece by E. J. SULLIVAN. 16mo. 2s. net.
- THE RELIGIOUS LIFE OF ANCIENT ROME.** By J. BENEDICT CARTER. Demy 8vo. 10s. 6d. net.
- SAINT AUGUSTINE.** Translated from the French of Louis Bertrand by VINCENT O'SULLIVAN. Demy 8vo. 7s. 6d. net.

Religions Ancient and Modern

- THE RELIGION OF ANCIENT GREECE.** By JANE HARRISON.
- THE RELIGION OF ANCIENT ROME.** By CYRIL BAILEY, M.A.
- THE RELIGION OF ANCIENT PALESTINE.** By STANLEY A. COOK.
- JUDAISM.** By ISRAEL ABRAHAMS.
- SHINTOISM.** By W. G. ASTON, C.M.G., LL.D.
- ANIMISM.** By EDWARD CLODD.
- MAGIC AND FETISHISM.** By DR. A. C. HADDON, F.R.S.
- MYTHOLOGIES OF ANCIENT MEXICO AND PERU.**
By LEWIS SPENCE, M.A.
- THE PSYCHOLOGICAL ORIGIN AND NATURE OF RELIGION.** By PROFESSOR J. H. LEUBA.

Other Volumes in the Series are :

- THE RELIGION OF ANCIENT CHINA.** By PROFESSOR GILES, LL.D.
- EARLY CHRISTIANITY.** By S. B. SLACK.
- HINDUISM.** By DR. L. D. BARNETT.
- MITHRAISM.** By W. G. PHYTHIAN ADAMS.
- PANTHEISM.** By J. A. PICTON.
- SCANDINAVIAN RELIGIONS.** By WILLIAM A. CRAIGIE.
Fcap. 8vo. 1s. 6d. net each.

Modern Religious Problems

THE FOUNDING OF THE CHURCH. By BENJAMIN W. BACON.

LABOUR AND THE CHURCHES. By REGINALD A. BRAY, L.C.C.

THE EARLIEST SOURCES OF THE LIFE OF JESUS.
By PROFESSOR F. C. BURKITT.

THE GOSPEL OF JESUS. By PROFESSOR J. W. KNOX.

SIN AND ITS FORGIVENESS. By WILLIAM DE WITT HYDE.

PAUL AND PAULINISM. By REV. JAMES MOFFATT, D.D.

HISTORICAL AND RELIGIOUS VALUE OF THE FOURTH GOSPEL. By REGINALD A. BRAY, L.C.C.

Fcap. 8vo. 1s. 6d. net each.

Variations of the Christian Faith

CONGREGATIONALISM. By REV. BENJAMIN E. MILLARD.

UNITARIANISM. By W. G. TARRANT.

QUAKERS, PAST AND PRESENT. By D. M. RICHARDSON.

Cloth. 1s. 6d. net each.

Constable's Russian Library

WAR AND CHRISTIANITY. By V. SOLOVYÓF. 5s. net.

THE JUSTIFICATION OF THE GOOD. By V. SOLOVYOF.
15s. net.

THE WAY OF THE CROSS. By V. DOROSHEVITCH.
With an Introduction by STEPHEN GRAHAM. Frontispiece.
Crown 8vo. 2s. 6d. net.

II. Philosophy and Aesthetic

Books by George Santayana

GEORGE SANTAYANA was born in Madrid in 1863. At the age of nine he was taken to the United States, and graduated at Harvard in 1886. Three years later he obtained his M.A. and Ph.D., and became Instructor in Philosophy. In 1898 he was promoted Assistant Professor, and became full Professor in 1907. A few years later he resigned his professorship and came to live in Europe in order to devote his time to writing.

‘GEORGE SANTAYANA is by race and temperament a representative of the Latin tradition; his mind is a catholic one; it has been his aim to reconstruct our modern miscellaneous shattered picture of the world, and to build an edifice of thought, a fortress or temple for the modern mind, in which every natural impulse could find, if possible, its opportunity for satisfaction, and every ideal aspiration its shrine and altar.’*

* From the Preface by Logan Pearsall Smith to ‘Little Essays’ drawn from the writings of George Santayana.

CHARACTER AND OPINION IN THE UNITED STATES.

With Reminiscences of William James and Josiah Royce, and Academic Life in America. Demy 8vo. 10s. 6d. net.

‘The book is a very original one; indeed the two chapters on William James and Josiah Royce belong to a new *genre* of literature. . . . The most precise yet charming book.’—*Times Literary Supplement*.

‘Perhaps no modern writer is apter at the re-grouping of ideas than Mr. George Santayana. . . . One of the most fascinating books imaginable.’—*Spectator*.

LITTLE ESSAYS DRAWN FROM THE WRITINGS OF SANTAYANA. Edited with a Preface by LOGAN PEARSALL SMITH. 12s. 6d. net.

‘It would be presumptuous in me to attempt to criticise Professor Santayana’s philosophy, but I can vouch that his system justifies itself pragmatically as a vehicle for lucid discourse; for the lucidity with which the spiritual interests of life are handled in these essays cannot easily be rivalled; certainly I know of no other book in which there is so much teaching of things that English people need to learn, nor where the teaching is so genial, persuasive and perspicuous, and so free from the flaws of fashionable prejudice and false sentiment.’—ROBERT BRIDGE in the *London Mercury*.

THE LIFE OF REASON: or The Phases of Human Progress In five volumes. Crown 8vo.

- I. REASON IN COMMON SENSE.
- II. REASON IN SOCIETY.
- III. REASON IN RELIGION.
- IV. REASON IN ART.
- V. REASON IN SCIENCE.

INTERPRETATIONS OF POETRY AND RELIGION Crown 8vo.

THE SENSE OF BEAUTY. Crown 8vo.

THE ARCHITECTURE OF HUMANISM: A Study in the History of Taste. By GEOFFREY SCOTT. Crown 8vo. 7s. 6d. net.

'Mr. Scott's profound and brilliant book. . . . He unites to a taste perhaps surer and more discriminating than Pater's a critical erudition and a mature philosophy that were not his. . . . There would be much more to say of this important and stimulating book, which marks a date in the criticism, not merely of architecture but of the aesthetic phenomenon in general. . . . Mr. Scott is an authentic Humanist Philosopher; as a philosopher I can give him no higher praise.'—ALGAR THOROLD in the *Morning Post*.

'One of the best things about Mr. Scott's book is the steady poise it maintains through very intricate discussions. Penetration of a fallacy does not satisfy him; he is determined to see how the fallacy grew. . . . Mr. Scott's brilliantly lucid application to Architecture (of the theory of empathy).'—LASCELLES ABERCROMBIE in the *Manchester Guardian*.

'This brilliant and discriminating book. . . . It would give an incomplete idea of the book to leave it without alluding to his gift for vivid pen-drawing and happy definition.'—*Times Literary Supplement*.

REALISM. By ARTHUR M'DOWALL. Demy 8vo. 10s. 6d. net.

'The deeply interesting book that Mr. M'Dowall has written upon Realism in art and thought has its value both as an exposition and a starting-point. . . . He reveals in literary criticism rare and welcome candour of thought. . . . The reading of such a book as *Realism* can act only as a reassurance and a stimulus. The book is a tonic and an encouragement. It is full of thought and sympathy.'—FRANK SWINNERTON in *The Outlook*.

'Here is beyond the shadow of a doubt a valuable book. . . . The portion devoted to the "new realism" of philosophy is as stimulating as his purely aesthetic speculations. . . . The scrupulous generosity characteristic of his whole enquiry.'—*Times Literary Supplement*.

THE ART OF SPIRITUAL HARMONY. By WASSILY KANDINSKY. Translated with an Introduction by MICHAEL SADLEIR. Illustrations. Fcap. 4to. 6s. net.

'The book is something of a revelation. No clearer exposition of post-impressionism has been offered.'—*Glasgow Herald*.

'An excellent translation. Kandinsky is that welcome rarity, a painter who can give his artistic conviction lucid expression in words.'—*Manchester Guardian*.

THE MINISTRY OF ART. By RALPH ADAMS CRAM, Litt.D., F.A.I.A., F.R.G.S.

APOTHEOSIS AND AFTER LIFE: Lectures on certain Phases of Art and Religion in the Roman Empire. By MRS. ARTHUR STRONG, Litt.D., LL.D. Illustrations. Royal 8vo. 10s. 6d. net.

Books by Havelock Ellis

AFFIRMATIONS. Studies of Nietzsche, Casanova, Zola, Huysmans, St. Francis, and others. Second Edition, with a new Preface. Demy 8vo. 6s. 6d. net.

THE PHILOSOPHY OF CONFLICT, AND OTHER ESSAYS IN WAR-TIME. Crown 8vo. 6s. 6d. net.

'Mr. Ellis removes innumerable misconceptions, renders useless whole libraries of militarist and pacifist literature by his reasoned statement that war is only a species while conflict is the genus, that war can and should go, while conflict is an actual mode of life.'—*Observer*.

ESSAYS IN WAR-TIME. Crown 8vo. 5s. net.

THE POETRY AND PHILOSOPHY OF GEORGE MEREDITH. By G. M. TREVELYAN. Fcap. 8vo. Cloth, 3s. 6d. net. Leather, 5s. net.

'A hearty welcome is due to this pocket edition of Mr. Trevelyan's examinations of the genius of George Meredith. It is in the main an appreciation, couched in full and dignified language, and bearing the impress of a mind that has passed over the borderland of superficial analysis into the more pregnant realisation of Meredith's mental and imaginative driving force.'—*Athenaeum*.

RECREATION. By LORD GREY OF FALLODON, K.G., etc. Crown 8vo. 2s. 6d. net.

THE BREATH OF LIFE. By JOHN BURROUGHS. Crown 8vo. 6s. net.

THE ATONEMENT IN LITERATURE AND LIFE. By CHARLES A. DINSMORE. Crown 8vo. 10s. 6d. net.

PHILOSOPHY AND WAR. By ÉMILE BOUTROUX. Translation by FRED. ROTHWELL. Front. Cr. 8vo. 4s. 6d. net.

THE SPIRIT OF MODERN PHILOSOPHY. By JOSIAH ROYCE. Demy 8vo. 24s. 6d. net.

THE PSYCHOLOGY OF BEAUTY. By E. D. PUFFER. Crown 8vo. 7s. 6d. net.

THE NEW LAOKOON: An Essay on the Confusion of the Arts. By IRVING BABBITT. Crown 8vo.

-
- THE PHILOSOPHY OF WILLIAM JAMES.** By TH. FLOURNOY. Crown 8vo. 6s. net.
- THE PHILOSOPHY OF NIETZSCHE.** By A. WOLF, M.A., D.Litt. Demy 8vo. 5s. net.
- DANTE AND WAR.** By H. C. DE LAFONTAINE. Imp. 16mo. 3s. 6d. net.
- THE TEACHINGS OF DANTE.** By CHARLES A. DINSMORE. Frontispiece. Crown 8vo. 10s. net.
- ENGLISH THOUGHTS FOR ENGLISH THINKERS.** By ST. GEORGE STOCK, M.A. Crown 8vo. 3s. 6d. net.
- LOOKING FACTS IN THE FACE.** By ST. GEORGE STOCK, M.A. Crown 8vo. 3s. 6d. net.
- A DEFENCE OF ARISTOCRACY.** A Text-Book for Tories. By ANTHONY LUDOVICI. Demy 8vo. 10s. 6d. net.

Philosophies Ancient and Modern

- EPICURUS.** By PROFESSOR A. E. TAYLOR.
- HOBBS.** By PROFESSOR A. E. TAYLOR.
- WILLIAM JAMES.** By HOWARD V. KNOX.
- LOCKE.** By PROFESSOR S. ALEXANDER, M.A., LL.D.
- NIETZSCHE.** By ANTHONY M. LUDOVICI.
- SCHOPENHAUER.** By T. W. WHITTAKER.
- HERBERT SPENCER.** By W. H. HUDSON.

Fcap. 8vo. 1s. 6d. net each.

MESSRS. CONSTABLE

**ISSUE CLASSIFIED CATALOGUES OF
THEIR PUBLICATIONS UNDER SUCH
HEADINGS AS**

BIOGRAPHY AND REMINISCENCE.

WAR AND MILITARY HISTORY.

**POLITICS, POLITICAL SCIENCE AND
SOCIOLOGY.**

LEGAL BOOKS.

ECONOMICS AND COMMERCE.

EDUCATION AND PSYCHOLOGY.

ART AND ILLUSTRATED BOOKS.

HISTORY.

POETRY AND DRAMA.

FICTION.

TRAVEL AND ADVENTURE.

LITERATURE, ESSAYS AND CRITICISM.

These Lists Free on Application to

CONSTABLE & COMPANY LIMITED

10-12 Orange Street London W. C. 2.

The Nineteenth Century and After

Founded by JAMES KNOWLES.

*The most up-to-date and independent Review
Uncontrolled either by Party or by Group.*

Published Monthly 4s. net (postage extra)
Annual Subscription 48s. net (post paid, Home or Abroad)

Recent Contributors to the *Nineteenth Century*, the Thought and Action of To-day on Military and Naval Questions of Moment, Religion, Politics, History, Literature, Science, etc., include :—

Major-General SEELY.
Lord ERNLE (Late Minister for Agriculture).
Lord ASHFIELD (Late President of the Board of Trade).
Mrs. WEBSTER.
Sir JAMES FRASER.
Lieut.-Col. A' COURT REPINGTON.
Major-General Sir JOHN DAVIDSON, K.C.M.G., C.B., D.S.O., M.P.
(Director of Military Operations, Headquarter Staff, during
Sir Douglas Haig's Command in France).
Major-General Sir FREDERICK MAURICE.
J. ST. LOE STRACHEY (Editor of *The Spectator*).
Sir WILLIAM WATSON.
Sir FREDERICK LUGARD.
Admiral Sir S. EARDLEY-WILMOT.
The Hon. W. ORMSBY GORE, M.P.
Sir SAMUEL HOARE, M.P.
Lieut.-Col. BORASTON (Editor of *The Despatches of Sir Douglas Haig*).
Brigadier-General Charteris (Late Head of Intelligence, B.E.F., France).
Bishop WELLDON.
Gen. Sir O'MOORE CREAGH, V.C. (Late Commander-in-Chief in India).
The BISHOP OF ZANZIBAR.
Sir HENRY REW.
J. A. SEDDON, M.P.

Published by Constable & Company Ltd.
10-21 Orange Street London W.C. 2