

The Project Gutenberg eBook of Modern marriage and how to bear it

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

Title: Modern marriage and how to bear it

Author: Maud Churton Braby

Release date: March 7, 2010 [eBook #31529]

 Most recently updated: January 6, 2021

Language: English

Credits: Produced by Louise Hope, Norbert H. Langkau and the Online

 Distributed Proofreading Team at https://www.pgdp.net

*** START OF THE PROJECT GUTENBERG EBOOK MODERN MARRIAGE AND HOW TO BEAR IT ***

This text uses UTF-8 (Unicode)
file encoding. If the apostrophes and quotation marks in this paragraph
appear as garbage, you may have an incompatible browser or unavailable
fonts. First, make sure that your browser’s “character set” or “file
encoding” is set to Unicode (UTF-8). You may also need to change the
default font.

Typographical errors are shown in the text with mouse-hover popups. The
inconsistent hyphenization of “re-adjust(ment)” and the variable
spelling of “vice versâ” (with or without circumflex) are unchanged. The
term “anyrate” is always written as a single word.

The edges of some preliminary pages, mainly advertising, were
damaged.
These pages are shown with the reconstructed text in grey.

Contents

Modern Marriage...

Front Cover

MODERN

MARRIAGE

AND HOW TO BEAR IT

	
BY

MAUD

CHURTON

BRABY
	

	
AUTHOR

OF

“DOWNWARD”

	

MODERN

MARRIAGE

AND HOW TO

BEAR IT

	
	

	
	
 

 

 

 

	

	
	
	
[image: publisher's device]

	
NEW SHILLING REPRINTS

	
LOVE INTRIGUES OF ROYAL COURTS. By Thornton Hall.

FALLEN AMONG THIEVES. By Stanley
Portal Hyatt.

THE UNCOUNTED COST. By Mary
Gaunt.

SIX WOMEN. By Victoria
Cross.

DOWNWARD. By Maud Churton
Braby.

SCARLET KISS. By Gertie de S.
Wentworth-James.

MISS FERRIBY’S CLIENTS. By Florence
Warden.

RED LOVE. By Gertie de S.
Wentworth-James.

MODERN MARRIAGE AND HOW TO BEAR IT. By Maud Churton Braby.

BIOGRAPHY FOR BEGINNERS. By G. K.
Chesterton. With 48 Illustrations.

WHAT MEN LIKE IN WOMEN. By the Author of “How to be Happy
though Married.”

THE SALVING OF A DERELICT. By Maurice Drake.

THE NIGHT-SIDE OF LONDON. By Robert
Mackray. With 65 Pictures by Tom
Browne.

LADY JIM OF CURZON STREET. By Fergus
Hume.

2835 MAYFAIR. By Frank
Richardson.

THE WILD WIDOW. By Gertie de S.
Wentworth-James.

LETTERS TO A DAUGHTER. By Hubert
Bland.

THE GAME OF BRIDGE. By “Cut
Cavendish.” With New Rules of Bridge and Auction Bridge.

THE NIGHT-SIDE OF PARIS. By E. B.
d’Auvergne. 20 Plates.

THE WEANING. By James
Blyth.

THE METHODS OF MR AMES. By the Author of “John Johns.”

THE HAPPY MORALIST. By Hubert
Bland.

THE KING AND ISABEL. By the Author of “John Johns.”

THE SINEWS OF WAR. By Eden
Phillpotts and Arnold
Bennett.

MODERN WOMAN AND HOW TO MANAGE HER. By Walter Gallichan.

	

PRESS NOTICES OF

MODERN MARRIAGE

And How to Bear it

	

PRESS NOTICES

W. T. Stead in the Review of Reviews.—“Mrs Maud Churton
Braby has achieved a remarkable success. She has written an original
book upon the most threadbare of all subjects, in which she has been as
witty as she is wise . . . packed full of good sense, sound
morality, and admirable advice. It is a book naked and unashamed,
written by a woman of the world with the naïve simplicity of an innocent
child, and arriving on the whole at conclusions worthy of any mother in
Israel; a book full of profound wisdom irradiated by a pleasant wit
and suffused with the glow of a genuine human sympathy.”

“Hubert” in the Sunday Chronicle.—“On the whole I
congratulate Mrs Braby on her book . . . it is the only book
on the subject of Modern Marriage that has not made me feel rather ill
. . . frank, without the slightest indelicacy, and bold
without the least impertinence . . . a real contribution
towards the solution of an intolerably difficult problem.”

Daily Telegraph.—“Lively and frank . . . should prove
instructive as well as readable and provide people with plenty to think
about. The author has read widely, and thought deeply, and has a
sufficiently broad mind to give her conclusions real value
. . . should be read by all who think seriously on this most
serious subject.”

Standard.—“A good deal of sound thinking has gone to the
book’s composition and it is also illumined by a very kind and tender
spirit.”

Bystander.—“A clever and most entertaining volume .
. . the reader may be assured of much that is sage and
sound, and much that is witty.”

Black & White.—“No one has gone so fully and
vigorously into the various problems connected with marriage as
Mrs Braby in her extremely readable book . . . one of
the most vivid and original contributions to the discussion of
a great problem that have appeared for a long time.”

Literary World.—“Very brightly written, and
even when most audacious is full of good feeling and good sense
. . . amusing and shrewd . . . clever and
stimulating.”

	

BY THE SAME AUTHOR

 DOWNWARD:

AN ATTEMPT TO PORTRAY A

“SLICE OF LIFE.”

A NOVEL.

By MAUD CHURTON BRABY

(Author of “Modern Marriage and How to
Bear it.”)

6s.

	
This
is a powerful study of modern life in London, and concerns the hearts
and passions of live men and women. Being the first novel by Mrs Maud
Churton Braby, author of that vivacious and daring book,
“Modern Marriage and How to Bear it.” As might be expected,
some of the serious problems of women are dealt with in its
pages. The story concerns the fortunes of brilliant and
undisciplined Dolly who, on the death of her mother, an
actress, is compelled by the decree of a mysterious trustee to
go first to a convent- school and afterwards become a hospital
nurse. Her temptations and adventures at the Wimpole Street
Nursing Home—(in which environment other characters
of much
interest appear)—her tragic love affair, and the depths
to which it brings her, together with her subsequent
redemption, are related in a manner which makes a special
appeal to the heart.

MODERN MARRIAGE

AND HOW TO BEAR IT

BY

MAUD CHURTON BRABY

“Marriage is the origin and summit of all

civilisation.”—Goethe.

POPULAR EDITION

T. WERNER LAURIE

CLIFFORD’S INN

LONDON

CONTENTS

	
PART I

SIGNS OF UNREST

	CHAP.

	
	PAGE

	I.
	THE MUTUAL DISSATISFACTION OF THE SEXES

	3

	II.
	WHY MEN DON’T MARRY

	14

	III.
	WHY WOMEN DON’T MARRY

	26

	IV.
	THE TRAGEDY OF THE UNDESIRED

	42

	
PART II

CAUSES OF FAILURE

	I.
	THE VARIOUS KINDS OF MARRIAGE

	57

	II.
	WHY WE FALL OUT: DIVERS DISCORDS

	68

	III.
	THE AGE TO MARRY

	85

	IV.
	WILD OATS FOR WIVES

	89

	V.
	A PLEA FOR THE WISER TRAINING OF GIRLS

	101

	VI.
	‘KEEPING ONLY TO HER’—THE CRUX OF MATRIMONY

	109

	

PART III

SUGGESTED ALTERNATIVES

	I.
	LEASEHOLD MARRIAGE À LA MEREDITH

	119

	II.
	LEASEHOLD MARRIAGE IN PRACTICE: A DIALOGUE IN 1999

	129

	III.
	THE FIASCO OF FREE LOVE

	141

	IV.
	POLYGAMY AT THE POLITE DINNER-TABLE

	146

	V.
	IS LEGALISED POLYANDRY THE SOLUTION?

	159

	VI.
	A WORD FOR ‘DUOGAMY’

	161

	VII.
	THE ADVANTAGES OF THE PRELIMINARY CANTER

	171

	
PART IV

CHILDREN—THE CUL-DE-SAC OF ALL
REFORMS

	I.
	TO BEGET OR NOT TO BEGET—THE QUESTION OF THE DAY

	177

	II.
	THE PROS AND CONS OF THE LIMITED FAMILY

	184

	III.
	PARENTHOOD: THE HIGHEST DESTINY

	193

	
PART V

HOW TO BE HAPPY THOUGH MARRIED

	I.
	A FEW SUGGESTIONS FOR REFORM

	203

	II.
	SOME PRACTICAL ADVICE TO HUSBANDS AND WIVES

	209

TO

C. STANLEY CHURTON

THE BEST FATHER IN THE WORLD

WITH DEEP GRATITUDE

FOR A LIFETIME OF LOVING-KINDNESS

PART I

SIGNS OF UNREST

‘The Subject of Marriage is kept too much in the dark.

Air it! Air it!’
—George Meredith.

MODERN MARRIAGE

I

THE MUTUAL DISSATISFACTION OF

THE SEXES

‘The shadow of marriage waits, resolute and awful, at the cross-roads.’
—R. L. Stevenson.

Ever since the time, nineteen years
ago, when Mrs Mona Caird attacked the institution of matrimony in the
Westminster Review and led the way for the great discussion on
‘Is Marriage a Failure?’ in the Daily Telegraph—marriage
has been the hardy perennial of newspaper correspondence, and an
unfailing resource to worried sub-editors. When seasons are slack and
silly, the humblest member of the staff has but to turn out a column on
this subject, and whether it be a serious dissertation on ‘The
Perfections of Polygamy’ or a banal discussion on ‘Should husbands have
tea at home?’ it will inevitably

achieve the desired result, and fill the spare columns of the papers
with letters for weeks to come. People are always interested in
matrimony, whether from the objective or subjective point of view, and
that is my excuse for perpetrating yet another book on this well-worn,
but ever fertile topic.

Marriage indeed seems to be in the air more than ever in this year of
grace; everywhere it is discussed, and very few people seem to have a
good word to say for it. The most superficial observer must have noticed
that there is being gradually built up in the community a growing dread
of the conjugal bond, especially among men; and a condition of
discontent and unrest among married people, particularly women. What is
the matter with this generation that wedlock has come to assume so
distasteful an aspect in their eyes? On every side one hears it vilified
and its very necessity called in question. From the pulpit, the clergy
endeavour to uphold the sanctity of the institution, and unceasingly
exhort their congregations to respect it and abide by its laws. But the
Divorce Court returns make

ominous reading; every family solicitor will tell you his personal
experience goes to prove that happy unions are considerably on the
decrease, and some of the greatest thinkers of our day join in a chorus
of condemnation against latter-day marriage.

Tolstoy says: ‘The relations between the sexes are searching for a
new form, the old one is falling to pieces.’ Among the manuscript
‘remains’ of Ibsen, that profound student of human nature, the following
noteworthy passage occurs: ‘“Free-born men” is a phrase of rhetoric.
They do not exist, for marriage, the relation between man and wife, has
corrupted the race and impressed the mark of slavery upon all.’ Not long
ago, too, our greatest living novelist, George Meredith, created an
immense sensation by his suggestion that marriage should become a
temporary arrangement, with a minimum lease of, say, ten years.

That the time has not yet come for any such revolutionary change is
obvious, but if the signs and portents of the last decade or two do not
lie, we may safely assume that the time will come, and that the
present

legal conditions of wedlock will be altered in some way or other.

Fifteen years ago there was a sudden wave of rebellion against these
conditions, and a renewed interest in the sex question showed itself in
an outbreak of problem novels—a term which later came to be used
as one of reproach. Perhaps the most important of these was Grant
Allen’s The Woman Who Did. I can recall as a schoolgirl the
excitement it aroused and my acute disappointment when it was forcibly
commandeered from me by an irate governess who apparently took no
interest in these enthralling subjects. A host of imitators
followed The Woman Who Did; some of them entirely illiterate, all
of them offering some infallible key to the difficult maze of
marriage.

Worse still was the reaction that inevitably followed, when realism
was tabooed in fiction, and sickly romance possessed the field. The
Yellow Book and similar strange exotics of the first period withered
and died, and the cult of literature (!) for the British Home was
shortly afterwards in full blast. There followed an avalanche of
insufferably dull and puerile magazines, in which the

word Sex was strictly taboo, and the ideal aimed at was
apparently the extreme opposite to real life. It was odd how suddenly
the sex note—(as I will call it for want of a better
word)—disappeared from the press. Psychology was pronounced ‘off,’
and plots were the order of the day. Many names well-known at that time
and associated with a flair for delicate delineation of
character, disappeared from the magazine contents bill and the
publisher’s list, whilst facile writers who could turn out mild
detective yarns or tales of adventure and gore were in clover.

Signs are not wanting that the pendulum of public interest has now
swung back again, and another wave of realism in fiction and inquiry
into the re-adjustment of the conjugal bond is imminent. But the
pendulum will have to swing back and forth a good many times however,
before the relations between the sexes succeed in finding that new form
of which Tolstoy speaks. What the revival I have foretold will
accomplish remains to be seen. What did the last agitation achieve?
Practically nothing; a few women may have been impelled to follow
in the footsteps of Grant Allen’s Herminia

to their undying sorrow, and possibly a good many precocious young
girls, who read the literature of that day, may have given their parents
some anxiety by their revolutionary ideas on the value of the holy
estate. But when that trio so irresistible to the feminine heart came
along—the Ring, the Trousseau, and the House of My Own, to say
nothing of the solid, twelve-stone, prospective husband—which
among these advanced damsels remembered the sermon on the hill-top?

Yet in the fourteen years that have elapsed since the publication of
The Woman Who Did, there have certainly been some changes. For
one thing, it is still harder apparently to earn a decent living. Times
are bad and money scarce; men are even more reluctant than before to
‘domesticate the recording angel’ by marrying, and a type of woman has
sprung up amongst us who is shy of matrimony and honestly reluctant to
risk its many perils for the sake of its problematical joys. Most
noticeable of all is the growing dissatisfaction of the sexes with each
other. Men do not shun marriage only because of unfavourable financial
conditions, or because

the restrictions of wedlock are any more irksome to them than formerly,
but because they cannot find a wife sufficiently near their ideal. Woman
has progressed to such an extent within the last generation or two: her
outlook has so broadened, her intellect so developed that she has
strayed very far from man’s ideal and, consequently, man hesitates to
marry her. There is something comic about the situation, and at Olympian
dinner-tables I feel sure the gods would laugh at this twentieth-century
conjugal deadlock.

Another reason why men fall in love so much less than they used to do
is largely due to the decay of the imaginative faculty. As for women,
although they are in the main as anxious to marry as ever, although it
is universally acknowledged that the modern young woman does cultivate
the modern young man unduly, their reasons for doing so are less and
less concerned with the time-honoured motives of love. Marriage brings
independence and a certain social importance; for these reasons women
desire it. H. B. Marriot Watson has put the case neatly thus:
‘Women desire to marry a man; men to

marry the woman.’ Nevertheless women are even now more prone to
fall in love than are men, because they have better preserved this
imaginative faculty, which is possibly also the cause of the
disillusionment and discontent of wives after marriage.

The upshot of it all is that men and women appear to have become
antagonistic to each other. However much they love the individual of
their fancy, a kind of veiled distrust seems to obtain between the
sexes collectively, but more especially on the part of men—perhaps
because man is more necessary to woman than woman is to man. This
hostility towards woman is particularly noticeable in the pages of the
press. Scarcely a week passes but some journalist of the nobler sex
pours out his scorn for the inferior one of his mother in columns of
masterly abuse on one score or another. Each article is followed by a
passionate correspondence in which ‘Disgusted Dad,’ ‘Hopeless Hubby,’
‘Browbeaten Brother,’ and the inevitable ‘Cynicus’ express high approval
of the writer, whilst ‘Happy Mother of Seven Girls’ and ‘Lover of the

Sex’ write to demand his instant execution and public disgrace.

The range of men’s fault-finding is endless; one will assert that
women are mere domestic machines, unfit companions for any intelligent
man, and with no soul above conversation about their servants and
children; another that they are mere blue-stockings striving after an
unattainable intellectuality; a third that they are mere frivolous
dolls without brain or heart, engrossed in the pursuit of pleasure,
a fourth that they are sexless, slangy, misclad masculine
monsters.

Judged by the assertions of newspaper correspondents, women are at
one and the same time preposterously masculine, contemptibly feminine,
ridiculously intellectual, repulsively athletic, and revoltingly
frivolous. In appearance they are either lank, gaunt, flat-footed
lamp-posts, or else over-dressed, unnaturally-shaped, painted dolls.
Their extravagance exhausts expletive! When they belong to the class of
society generally denoted with a capital S, they invariably smoke,
drink, gamble and swear. They neglect their homes and their children.
They have little principle and less sense, no

morals, no heart and absolutely no sense of humour!

‘But,’ the observant reader may possibly exclaim, ‘there is nothing
new about this. Woman has ever been man’s favourite grumble-vent, from
the day when the first man got out of his first scrape by blaming the
only available woman!’ True enough, age cannot stale the infinite
variety of women’s misdemeanours, as viewed by men; tradition has
hallowed the subject, custom carries it on; and probably when the last
trump shall sound, the last living man will be found grumbling loudly at
the abominable selfishness of woman for leaving him alone, and the last
dead man to rise will awake cursing because his wife did not call him
sooner!

But formerly man’s fault-finding was more of the nature of genial
chaff, as when we affectionately laugh at those we love. There was
nearly always a certain good humour about his diatribes, which now is
lacking. In its stead can be noted a bitterness, a distinct animus.
Men apparently take with an ill-grace women’s rebellion against the old
man-made conditions, and they retaliate by falling in love less
frequently, and showing

still more reluctance to enter the arena of matrimony.

Nevertheless, they get there all the same, albeit in a different
spirit. Timorous and trembling, our faint-hearted modern lovers gird on
their new frock-coats and step shrinkingly into the arena where awaits
them—radiant and triumphant—the determined being whose will
has brought them thither. No, not her will, but the mysterious
will of Nature which remains steadfast and of unswerving purpose,
indifferent to our sex-warfare and the progress of our petty loves and
hates. The institution of marriage battered, abused, scarred with
countless thousands of attacks, stained with the sins of centuries still
continues to flourish, for, as Schopenhauer says; ‘It is the future
generation in its entire individual determination which forces itself
into existence through the medium of all this strife and
trouble.’

The Will-to-Live will always have the last word!

II

WHY MEN DON’T MARRY

‘If you wish the pick of mankind, take a good bachelor and a good
wife.’

‘There is probably no other act in a man’s life so hot-headed and
foolish as this of marriage.’
—R. L. Stevenson.

‘Whatever may be said against marriage, it is certainly an experience.’
—Oscar Wilde.

‘All the men are getting married and
none of the girls,’ a volatile lady is once reported to have said, and
one understands what she meant to convey. In a newspaper correspondence
on marriage I once noted the following significant passage: ‘But in
these days it is different from what it was when I was a girl. Then
every boy had his sweetheart and every girl her chap. Now it seems to me
the boys don’t want sweethearts and the girls can’t get chaps. For one
youth who means honestly to marry a girl, you will find twenty whose
game is mere flirtation, regardless

of how the girl may be injured. The times are ungallant and they want
mending.’

This letter is signed ‘A Workman’s Wife,’ but it bears ample evidence
of having been written by a member of the staff, who seemed to consider
sufficient vraisemblance had been given to the signature by the
inclusion of an occasional vulgarism, such as ‘chap.’ But in spite of
being penned to order, the statements expressed appear to be only too
true. The times are ungallant indeed and growing more so every year.

Not long ago I was at a cheery social gathering where the
non-marrying tendency of modern men was being discussed. Someone put all
the men into a good humour with the reminder that ‘by persistently
remaining single, a man converts himself into a permanent public
temptation,’ and as there were fifteen bachelors present, the
conversation naturally became personal.

One whom I will call Vivian, gallantly remarked that all the nice
women were married, so he perforce remained single. I happen to
know that he is deeply in love with a married woman. Another, Lucian,
a very handsome and popular man of thirty,

said he fully meant to marry some day, but wanted a few more years’
freedom first. Dorian gravely asserted that he was waiting for my
daughter (aged eighteen months), but being in his confidence,
I know that his case is similar to Vivian’s. Hadrian’s health
would make his marriage a crime; we are all aware of that fortunately,
so no one asked him. The same discretion was observed with regard to
Julien of whom it is well known that he has formed an ‘unfortunate’
attachment and has practically not the right to marry. Florian was
jilted years ago, and is shy and distrustful of the sex, which is a
great pity, as he is the kind of man born for fireside and nursery joys,
and would make a wife very happy.

Of Augustin and Fabian it may be truly said that ‘the more they have
known of the others, the less they will settle to one;’ and indeed I
fear they have spoilt themselves for matrimony, unless there is truth in
the old saying that a reformed rake makes the best husband. Endymion is
altogether too ineligible, his blue eyes and broad shoulders being his
only fortune; he makes plenty of capital out of these adjuncts: they
bring him

in a rich return of feminine favour, but are nevertheless hardly
sufficient to support a wife.

Claudian is really anxious to marry, but suffers from a fatal
faithlessness and, as he engagingly explains, can’t love a girl long
enough to get the preliminaries settled. One day he is sure to be caught
by some determined and probably very unsuitable woman and led reluctant
to the altar. Galahad won’t marry until he has found ‘the one woman,’
and I fear he will prove a husband wasted, for poor Galahad already
wears spectacles and a bald spot; his devotion to an unrealisable ideal
bids fair to spoil his life.

When I put the question to Aurelian, he smiled his evil smile, which
makes him more like an embittered vulture than ever, and remarked that
he was thinking over his offers and hadn’t yet decided which was the
best. As the fact that he has been refused by seven women is well-known,
we really rather admire the persistence of his pose as a lady-killer. He
has even been known to write passionate letters to himself, in an
assumed hand, and drop cleverly-manufactured tears

here and there upon them, to give an air of greater realism to these
amorous masterpieces, which he uses as a proof of his wild stories of
conquest. When dry, the tears look most life-like; of course it is a
dodge that every schoolgirl knows, but I have never known a man have
recourse to it before, and hope never to again!

Both Cyprian and Valerian gave as the reason for their continued
bachelorhood, the fact that they were too comfortable as bachelors and
had never felt the need of a wife. The latter added that if he could
find just the girl, he would think it over, but as matters stood
he preferred certainty to chance and was taking no risks. Between
ourselves, both these two are very self-satisfied and egotistical
persons, and I don’t think any woman has lost much by their resolve.

The fourteenth man was Bayard, who belongs to a very exasperating
type of philanderer. Most women of the world have met and been bored by
him to their sorrow. It is his grievous habit to go about professing a
yearning for matrimony of the most ideal kind, and confiding at great
length to safely attached young matrons how he longs to

find a home in one good woman’s heart, and what a great, pure,
passionate, wild love he is capable of. There is something rather
engaging about him, and his pose is naturally very attractive to
unsuspecting spinsters. He is always getting desperately entangled, but
makes a great parade of his poverty when the affaire reaches the
critical point, and wriggles out successfully—generally without
any too unpleasant explanation. If, however, things have gone too far
for this, he can always make good his escape under cover of the
‘I love you too much, darling, to drag you down to poverty’ plea.
How many girls, wounded to the heart’s core, have listened to this hoary
lie when they are more than willing to be poor, if but with him, willing
to economise and save, and forego for his sake.

Not, of course, that Bayard and his like inspire such devotion;
I mean that the essentials of this particular excuse are given by
very many unmarried men nowadays as the reason of their single state.
Generally speaking, there are two main reasons why men do not marry: 1.
Because they have not yet met a woman they care for sufficiently;

2.—and these constitute a large majority—because they are
too selfish. Of course men don’t spell it that way. Like Bayard, they
say they ‘can’t afford it.’ They think of all the things they would have
to give up—how difficult it is to get enough for their pleasure
now, how impossible it would be then, with the support of a wife and
potential family added; how they would hate having to knock off poker,
find a cheaper tailor, and economise in golf balls. They shudder at the
prospect, and decide in the expressively vulgar parlance of the day that
it’s ‘not good enough.’ The things that are beyond price are weighed
against the things that are bought with money—and found
wanting!

It would, however, be the last word of foolishness to encourage
improvident marriages, already a source of so much misery, and of course
my remarks do not apply to the genuine poverty of the man who really
cannot afford to wed. For him I have a very real sympathy, since he is
missing the best things of life probably through no fault of his own.
The above strictures are intended solely for the man of moderate means,

who could afford to marry if he loved himself less and some woman more.
Five hundred a year, for instance, is a comfortable income for a
bachelor not in the inner circle of Society. On this sum a middle-class
man can do himself well, provided he has no particularly expensive vices
or hobbies—but it certainly means self-denial when stretched to
provide for a wife and two or three children. It means a small house in
one of the cheaper suburbs, instead of a bachelor flat in town, ’buses
instead of cabs, upper boxes instead of stalls, a fortnight en
famille at Broadstairs instead of a month’s fishing en garçon
in Norway. It means no more suppers at the Savoy, no more week-ends in
Paris, no more ‘running’ over to Monte Carlo; but it can be done,
and done happily, provided a man puts love above luxuries. Almost every
man can afford to marry—the right woman!

Of course, if a man has still to meet the woman of his fancy, all is
well, but it is the despicable plea of Bayard that so incenses me. If
men would own the truth, it would not be so bad, but, Adam-like, as
usual, they lay the blame on women and say: ‘Girls expect so much
nowadays, it is impossible to make

enough money to satisfy them.’ This is one of the many lies men tell
about women, or perhaps they are under a delusion and really believe the
statement to be true. Let them be undeceived, girls don’t expect
so much; they are perfectly willing to be poor, as I have said before,
if only they care for the man enough. At anyrate, once they have reached
that stage of wanting the real things of life they would sooner have
wifehood and comparative poverty than ease and empty hearts in their
parents’ home. They would sooner, in short, be ‘tired wives than restful
spinsters.’

Another delusion men spread about women is that they’re too fond of
pleasure to settle down. How often one hears statements such as ‘Juno
Jones wouldn’t make a good wife, she’s out all day playing golf;’ or
‘I couldn’t afford to marry Sappho Smith, she’s too fond of dress
and theatre-going.’ God bless the man! What else have the poor girls to
do? Sappho has a taste for dainty clothes and a love for the theatre;
she fills her empty existence with these things as far as she can; Juno
has nothing in the wide world to do all day long, but she loves the open
air, and so concentrates her magnificent

energies on a game with a stick and ball, because any active part in the
great game of life is denied her. Marry her—if she will have
you—and see what a grand comrade she will make, and what splendid
children she will bear you. Or marry Sappho, and you will find she will
never want any but simple pleasures within your means, as long as you
are kind to her and adore her as she requires to be adored. She will
cheerfully make her own clothes, and find her greatest joy in planning
out your income and adorning your home.

Everyone can recall having known frivolous and pleasure-loving girls
settle down into admirable wives whose nurseries are models and whose
households are beyond reproach. Doubtless their friends all predicted
disaster when these butterflies were led to the altar. I honestly
believe women only want extravagant pleasures when they are miserable.
It is generally the wretched wives, the unhappy, restless spinsters who
run up bills and fling away money. They feel that life is cheating them
and they must have some compensations.

But to return to my fifteen bachelors. There only remains Florizel,
whose attitude

towards wedlock is a blend of that of Bayard and Claudian. He is
genuinely eager to marry, ardent, affectionate, anxious to do right, but
lacking in moral courage and egotistical to the point of disease.
I would much like to see him happily wedded, as he then would
doubtless quickly lose that intense self-centredness, but I question if
any attractive woman exists who would be unselfish enough to cope with
him in his present state of egomania. His mind is always inflamed with
some woman or other, and he hovers about on the edge of desperate
amours, anxious to fall head over ears into the sea of love and
cast out an anchor of matrimony to hold him fast where he can swerve no
more. Unfortunately he cannot forget himself enough to take the fatal
plunge. With all his faults there is something very lovable about
Florizel, and I should like to see him knocked into shape, though it
would be a brave and patient woman who would take the task in hand.

When all the fifteen bachelors had ceased to talk about themselves
and settled down to bridge with the rest of the company, an old lady
who, like myself, preferred to be a

looker-on, came and sat beside me. ‘How they do talk,’ she said!
‘But I can tell you why they don’t marry, in six words, my dear: because
they don’t fall in love! And why don’t they fall in love? Because the
girls are too eager; because the girls meet them all the
way—that’s why! I’ve seven sons, all unmarried, and I
know!’

Note.—It is interesting to note
that Westermarck in his History of Human Marriage quotes a number
of authorities to prove that among many ancient nations marriage was a
religious duty incumbent upon all. Among Mohammedan people generally it
is still considered a duty. Hebrew celibacy was unheard of, and they
have a proverb, ‘He who has no wife is no man.’ In Egypt it is improper
and even disreputable for a man to abstain from marriage when there is
no just impediment. For an adult to die unmarried is regarded as a
deplorable misfortune by the Chinese, and among the Hindus of the
present day a man who remains single is considered to be almost a
useless member of society, and is looked upon as beyond the pale of
nature.

III

WHY WOMEN DON’T MARRY

‘It’s a woman’s business to get married as soon as possible and a man’s
to remain unmarried as long as he can.’
—G. Bernard Shaw.

‘Marriage is of so much use to a woman, opens out to her so much of
life, and puts her in the way of so much more freedom and usefulness,
that whether she marry ill or well, she can hardly miss some benefit.’
—R. L. Stevenson.

‘Why women don’t marry? But they
do—whenever they can!’ the intelligent reader will naturally
exclaim. Not ‘whenever they get the chance,’ mark you; no
intelligent reader would make this mistake, though it is a common
enough error among the non-comprehending. Most spinsters over thirty
must have winced at one time or another at the would-be genial rallying
of some elderly man relative: ‘What! you not married yet? Well, well,
I wonder what all the young men are thinking of.’ I write
some man advisedly, for no woman, however

cattishly inclined, however desirous of planting arrows in a rival’s
breast, would utter this peculiarly deadly form of insult, which,
strangely enough, is always intended as a high compliment by the
masculine blunderer. The fact that the unfortunate spinster thus
assailed may have had a dozen offers, and yet, for reasons of her own,
prefer to remain single, seems entirely beyond their range of
comprehension.

But the main reason why women don’t marry is obviously because men
don’t ask them. Most women will accept when a sufficiently pleasing man
offers them a sufficiently congenial life. If the offers they receive
fall below a certain standard, then they prefer to remain single,
wistfully hoping, no doubt, that the right man may come along before it
is too late. The preservation of the imaginative faculty in women, to
which I have previously alluded, doubtless accounts for many spinsters.
It must also be remembered that the more educated women become, the less
likely they are to marry for marrying’s sake as their grandmothers
did.

Then there are a few women, quite a

small section, who, unless they can realise their ideal in its entirety,
will not be content with second best. By an irony of fate, it happens
that these are often the noblest of their sex. Yet another small section
remain single from an honest dislike of marriage and its duties. It is
perhaps not too severe to say that a woman who has absolutely no
vocation for wifehood and motherhood must be a degenerate, and so
lacking in the best feminine instincts as to deserve the reproach of
being ‘sexless.’ This type is apparently increasing! I shall deal
with it further in Part IV.

Then there are those—I should not like to make a guess at their
number—who will marry any man, however undesirable and
uncongenial, rather than be left ‘withering on the stalk.’ It is an
acutely humiliating fact that there exists no man too ugly, too foolish,
too brutal, too conceited and too vile to find a wife. Any man
can find some woman to wed him. In this connection, one recalls
the famous cook, who, when condoled with on the defection of a lover,
replied: ‘It don’t matter; thank God I can love any man!’

One cannot help being amused by the serious articles on this subject
in feminine journals. We are gravely told that women don’t marry
nowadays because they price their liberty too high, because those who
have money prefer to be independent and enjoy life, and those who have
none prefer bravely wringing a living from the world to being a man’s
slave, a mere drudge, entirely engrossed in housekeeping, etc.,
etc.; and so on—pages of it! All this may possibly be true of a
very small portion of the community, but the uncontrovertible fact
remains that the principal reason for woman’s spinsterhood is man’s
indifference.

I have every sympathy with the women who wish to postpone taking up
the heavy responsibilities of matrimony till they have had what in the
opposite sex is termed ‘a fling,’ that is until they have enjoyed a
period of freedom wherein to study, to travel, to enjoy their youth
fully, to meet many men, to look life in the eyes and learn something of
its meaning. But there comes a period in the life of almost every
woman—except the aforesaid degenerate—when she feels it is
time to ‘put away childish things,’

and into her heart there steals a longing for the real things of
life—the things that matter, the things that last—wedded
love and little children, and that priceless possession, a home of
one’s own.

It is the fashion nowadays to discredit the home, and it has been
jestingly alluded to by Mr Bernard Shaw as ‘the girl’s prison and the
woman’s workhouse;’ but what a wonderful sanctuary it really
is!—and exactly how much it means to a woman, only those who have
felt the need of it can tell. In our youth, home is the place where
hampers come from, where string and stamps and magazines grow on the
premises, a place generally where love is, but nevertheless
essentially a place we take for granted and for which we never dream of
being grateful. Later on it is sometimes associated with irksome duties;
to some it even becomes a place to get away from; but when we have lost
it, how we long for it! How reverently we think of each room and the
things that happened there; how we yearn in thought over the old garden
and dream about the beloved trees. No matter how mean a home it may have
been, every bit of

it is sacred and dear—from the box-room, where on wet days we
played at robbers, to the toolshed, where on fine days we played at
everything under the sun. To this day if I chance on a badly-cooked
potato it almost brings tears to my eyes, not because of its badness,
but because it recalls the potatoes that three small children used to
cook with gladness and eat with silent awe, in the ashes of a bonfire,
in an old garden, long, long ago—whilst the smell of a bonfire
itself makes me feel seven years old again!

But whether she has a home with her parents or not, every normal
woman longs for a home of her own, and a girl who resents even arranging
the flowers on her mother’s dinner-table will after marriage cheerfully
do quite distasteful housework in the place she calls her own.

This passionate love of home is one of the most marked feminine
characteristics; I don’t mean love of being at home, as
modern women’s tastes frequently lie elsewhere, but love of the place
itself and the desire to possess it. A great number of women marry
solely to obtain this coveted possession. As for those who don’t, the
advertisement

columns of the Church Times, the Christian World, and
other papers tell a pitiful story of their need. Ladies ‘by birth’
(pathetic and foolish little phrase!) are willing to do almost anything
in return for just a modest corner, a very subordinate place even
in someone else’s home. They will be housekeepers, servants, companions,
secretaries, helps for ‘a small salary and a home,’ and sometimes
for no salary at all. They will pack, sew, mend, teach, supervise; they
offer their knowledge of every kind, such as it is, their music, their
languages, their health and strength, their subservience and all their
virtues, real or acquired—all in return for a little food and
fire, and the sheltering of four walls, which constitute their extreme
need, their utmost desire—a home! Beautiful women, gifted and good
women, sell themselves daily just to gain a home. Even Hedda Gabler,
most degenerate of modern heroines, who shot herself rather than be a
mother, sold herself in a loveless marriage only for a home. And yet
constantly we read a list of trivial and fantastic reasons why women
don’t marry!

A girl-bachelor who was compelled to

spend most of her time in that uncomfortable place technically known as
‘one’s boxes,’ once told me that her greatest desire was a spot just big
enough for a wardrobe in which to keep her spare clothes and little
possessions. She did without a home, but she longed intensely for that
wardrobe. ‘I shall have to marry Tony soon,’ she said, ‘just for
the convenience of having room for my clothes. I don’t like him,
and I want to wait till someone I do like comes, but if ever I take him,
it will be for wardrobe room, you just see.’ I must add that
‘someone’ did come, and she now possesses several wardrobes and
three bouncing babies, and Tony cuts her when he meets her in the
Park!

This home passion is even more noticeable in that class of society
usually referred to as the lower. I have occasionally employed a
poor woman who has been in service as cook since her husband died
nineteen years ago. All that time, she has ‘kept on the home,’
i.e. a single room which contains her furniture. She has scarcely
ever had to use the room, except for an odd day or two, and has had to
spend much of her scanty leisure in cleaning it. For nineteen years she
has

paid three-and-six a week for the room sooner than sell her furniture.
The £172 thus expended would have paid for the furniture over and over
again. The woman quite realises the absurdity of it, but ‘I simply
couldn’t part with the ’ome,’ is her explanation.

Yet another instance. Once when staying in seaside lodgings,
I had the misfortune to break a homely vessel of thick blue glass
which had evidently begun life as a fancy jam jar, but had been
relegated, for some reason obscure to me, to the proud position of
mantel ‘ornament,’ if that be the term. To my surprise the worthy
landlady wept bitterly over the pieces, and when I spoke of gorgeous
objects wherewith to replace her treasure, explained snappishly:
‘Nothing won’t make it good to me! Why, that there blue vorse was the
beginning of the ’ome!’

I must ask pardon for this digression and return to the subject in
hand. The most depressing aspect of the question is that even if every
man over twenty-five were married there would be still an enormous
number of women left husbandless. This is really very

serious, and is a condition that gives rise to many evils. To make up
for it as far as possible, every man of sound health and in receipt of
sufficient income ought to marry. If it is merely ‘not good’ for man to
be alone, then it is very bad indeed for women! Every woman should have
a man companion, a man to live with—if only to take the
tickets, carry the bags and get up in the night to see what that noise
is. Since society as at present constituted does not countenance men and
women living together for companionship, then clearly every woman ought
to have a husband!

Mr Bernard Shaw has written: ‘Give women the vote and in five years
there will be a crushing tax on bachelors.’ So there should be, subject
to certain qualifications of age and income; this is one of the many
matters in which we should take a lesson from the Japanese where all
bachelors over a certain age are taxed; in France too, a bill, to
this effect, is being discussed. At the time of writing, women are full
of anticipation of being speedily enfranchised, and there is a good deal
of talk about what use they will make of the vote. I regret to say
that

although there have been some utterly idiotic threats to abolish that
boon to wives—the man’s club—yet so far, with one exception,
nothing has appeared in print as to the advisability of taxing
bachelors. The exception is a very interesting anonymous novel called
Star of the Morning, which strongly advocates such a tax, among
several other thoughtful suggestions for political reform.

It is obviously only just that the man who is doing nothing for the
State in the way of rearing a family should be taxed to relieve the man
who is. We hear so much about the falling birth-rate, and the duty of
every married couple to have a family, yet everything is done to
discourage those who do. The professional man slaving to earn, say,
£1000 a year, and bring up three or four children for the State, is
taxed exactly as much as the bachelor in receipt of the same income who
does nothing at all for the State, and can even avoid the other taxes by
being a lodger, if he choose.

But even if we eventually get reasonable legislation, which would
offer rewards instead of additional burdens to those who

do their share in keeping up the birth-rate; even if a bachelor over
twenty-five became as rare an object in these islands as an old maid in
a Mohammedan country, still there would be this enormous superfluity of
spinsters. Why is it? Why should Great Britain be regarded as a paradise
of old maids? Why should we have more spinsters than other countries? Is
it because our colonies swallow up so many men? Then why can’t they
swallow up an equal number of women? I should like this most
important matter to be taken up by the State and an Institution for
Encouraging Marriage started under State auspices. One of the duties of
this institution would be to induce numbers of suitable women to
emigrate, so as to preserve the proper balance of the sexes in the home
country, and that every colonist might have a chance to get a wife.
I heard the other day of a very ordinary colonial girl who had
eleven men all wanting to marry her at once. Eleven men! And yet there
are scores of charming English girls who grow old and soured without
having had a single offer of marriage.

Another duty of the Institution for Encouraging Marriage would be to
try and reach and bring together the thousands of lonely middle-class
men and women in large towns, who are engaged at work all day and have
no means of meeting members of the opposite sex. I have just been
reading Francis Gribble’s very interesting novel, The Pillar of
Cloud, in which he describes the existence of half a dozen girls in
‘Stonor House’ one of those dreary barracks for homeless females engaged
during the day. The frantic desire of these girls to meet men of their
own class is painfully true, and this desire is not so much the outcome
of young women’s natural tendency to cultivate young men, but because
all such men to them are possible husbands, and marriage is the only way
out from Stonor House and the joyless existence there.

In The Pathway of the Pioneer published a few years ago, Dolf
Wyllarde breaks similar ground, but her young women are more morbid and
less frankly anxious to meet men with a view to matrimony. Both books,
however, give one a good idea of the cheerless,

unnatural lives led by young middle-class women, whose relatives, if
any, are far away, and who work for their living in large
towns—condemned almost inevitably to celibacy by these
unfavourable social conditions.

That large numbers of daintily-bred women should be condemned to such
an existence is the strongest possible argument in favour of the
establishment of two French institutions, viz., strictly limited
families and the system of dots. Of late years, the former has
been largely adopted in England, and until the latter custom also
becomes the rule, the Institution for Encouraging Matrimony could take
the matter in hand. Two or three unusually sensible philanthropists have
already given their attention to this important subject, but any
movement of this nature at once assumes too much the aspect of a
matrimonial agency to be approved by the class for whose welfare it is
destined. However, the I.F.E.M. would have to deal with this
obstacle and conceal its real intentions under another name. I am
sure if its object were sufficiently wrapped-up that refined men and
women

could take advantage of it without loss of self-respect—the
response to such an institution by both sexes would be enormous.
A club, ostensibly for promoting social intercourse, might be the
solution, and subscription dances, concerts, organised excursions would
not be difficult to arrange, and would make a source of brightness and
interest in many drab lives. Country branches could be started if the
thing proved a success.

One constantly sees in the newspapers proof of the fact that there
are a very large number of middle-class young men able and anxious to
marry, who lack feminine acquaintances of their own social standing from
whom to make a choice. Unfortunate mésalliances are often the
result, and it seems to me a sad and wasteful thing that these
uxoriously-inclined men cannot be brought into contact with some of the
thousands of young women whose lives are passed in uncongenial toil and
who are eating out their hearts in their anxiety for a home and a
husband of their own. Until the I.F.E.M. becomes fact, here is
splendid work ready to hand for a philanthropist

of infinite tact, and large, sympathetic heart. What a chance to add to
the sum of human joy! What a rich reward for the expenditure of but a
little time and money!

IV

THE TRAGEDY OF THE UNDESIRED

‘So man and woman will keep their trust,

 Till the very Springs of the Sea run dust.

‘Yea, each with the other will lose and win,

 For the Strife of Love’s the abysmal Strife,

 And the Word of Love is the Word of Life.

‘And they that go with the Word unsaid,

 Though they seem of the living, are damned and dead.’

—W. E. Henley.

This is a tragedy of which few men
know the existence and certainly no man in these woman-ridden isles can
ever have experienced. Men always treat with derision the woman anxious
for matrimony, and gibe equally at the spinster who fails to attain it.
Heaven alone knows why, since by men’s laws and traditions the married
state has been made to mean everything desirable for a woman, and the
unmarried condition everything undesirable. ‘People think women who do
not want to marry unfeminine; people think women who do want to marry

immodest; people combine both opinions by regarding it as unfeminine for
women not to look longingly forward to wifehood as the hope and purpose
of their lives, and ridiculing and contemning any
individual woman of their acquaintance whom they suspect of entertaining
such a longing. They must wish and not wish; they must not give, and
certainly must not withhold, encouragement—and so it goes on, each
precept cancelling the last, and most of them negative.’1

Both Mr Bernard Shaw and Mr George Moore have stated in print that
women frequently propose to men, and several men have confided in me
details of the proposals they have received from forward fair ones.
I believe it is one of the tenets of advanced women that the sex
that bears the child has a right to choose the husband. Although
unpleasantly revolutionary this seems eminently sane. That the right to
choose a mate should be open to all adults, instead of being the sole
privilege of the most selfish and least observant sex, will possibly be
acknowledged in the future, when the woman question shall be set at rest
for ever.

In those far-off days there will, let us hope, be no more tragedy of
the undesired. It seems almost indelicate to apply this phrase to the
noble army of British spinsters, for the most part dignified, worthy
women, comprising ratepayers, householders, philanthropists,
mothers-in-all-but-fact—working parochially, among the poor, in
hospitals, schools, homes, offices, and studios—on public bodies,
on the staff of newspapers—generally cheerful and helpful,
sometimes clever, often charming, occasionally a little narrow perhaps,
but on the whole upholding the best traditions of their sex, and of
course never admitting that they would like to have married. Deep
in their own hearts, however, almost all of them must feel the sadness
of their unfulfilment, comfort themselves how they may with other
interests. Those that have engrossing occupations should be thankful,
for the woman whose whole heart is set on finding a husband and who
fails to attain this object generally becomes fretful, bitter,
disappointed and useless in every way. But women whose minds are
sufficiently broad to hold other ideals than the matrimonial one find
other work to do, and do it

capably and faithfully. Loving and sympathetic women are always wanted.
Marriage is not essential to such a woman’s life, though it may be to
the highest development of her happiness.

Again, the large number of women who have had chances of marrying can
comfort themselves that they chose to be single for their ideal’s
sake—or for whatever the reason was. Larger still is the number of
those possessing the non-marrying temperament of which Bernard Shaw has
written: ‘Barren—the Life-Force passes it by.’ This rarely
troubles them; they have a host of minor pleasures and interests which
suffice; no storms of feeling, no pangs of stifled mother-longing ruffle
the placid surface of their lives. The real tragedy of the undesired
does not touch either of these classes; it is reserved in all its
poignancy for those who belong to the type of the grande
amoureuse, whom lack of opportunity generally, lack of
attractiveness sometimes, has prevented from fulfilling the deepest need
of their nature.

I once met at a hotel on the Riviera an elderly spinster who was
always incredibly depressed. However bravely shone the sun,

however fair seemed the world in that fairest spot, nothing had the
power to cheer her. I tried once to get her to join in an excursion
which a party of us were going to make on donkey-back to a neighbouring
village in the hills, but she refused. Another time I invited her to
accompany me to the rooms at Monte Carlo, but she again refused, and
after several well-meant efforts on my part to cheer her had led to the
same result, the poor soul told me in hesitating words that she shunned
gay places and lively gatherings. ‘They always make me discontented and
remind me of what I might have had; it brings home to me the—what
shall I call it?—the tragedy of the might-have-been.’ I
understood what she meant, and no further words on the subject passed
between us, much to my relief, as confidences of this nature are very
painful to both sides. My readers will probably despise this poor lady
as morbid, selfish and unbalanced. Possibly they are right, but the
sadness of an empty heart, a lonely life, was the cause of her
warped nature. Fortunately hers is an extreme case; the majority of
spinsters I imagine can take a delight in seeing girls

happy, and are generally deeply interested in the love affairs of
others. I recall a beautiful line of Fiona Macleod’s to the effect
that ‘a secret vision in the soul will hallow life.’ This will
suffice to keep many spinsters happy—the memory of some love and
tenderness, a romance of some kind to sweeten life; women
need it.

To give another instance: a woman once asked me why men fell in love.
‘I wonder if you can tell me what it is about women that makes men
propose to them,’ she said. ‘I’ve known numbers of plain women married
and numbers of penniless ones, and some quite horrid ones without a
single quality likely to make a man happy, yet there must have been
something about them that attracted—some reason
for it.’

She went on to tell me in such a pathetic way how she longed to have
a home and a ‘nice, kind man,’ to care for her, and yet no man had ever
asked her; no man had ever desired her or looked on her with love; she
had never known the clasp of a man’s passionate arms, nor the ecstasy of
a lover’s kiss. It seemed very strange to me,

strangely painful and horribly humiliating. I could scarcely bear
to look at her while she told me these things.

‘I would make a man so happy,’ she said, and her mournful dark eyes
filled with tears; she had rather fine eyes, and was quite a
nice-looking woman with a most sweet and gentle manner. ‘I would be
so good to him,’ she went on; ‘I’d simply live for him. I try to
put it out of my mind, but as I grow older, and it’s more hopeless,
I think of it more and more and sometimes I feel I shall go mad
with the misery of it. The future is so utterly grey and it’s all so
unjust. I’m so fitted for love, and now my life’s going and I’ve had
nothing, nothing!’

She wept bitterly and I wept too in sympathy with her. Curiously
enough, this woman was not only attractive, as I have said, and anxious
to please, and thoroughly feminine, but she had had ample opportunities
of meeting men. I suppose she lacked what the Scotch peasant-woman
called the ‘come hither in the ’ee’—some subtle
sex-magnetism which had been possessed by those ‘plain, penniless, and
horrid women’ whom she talked about. Or perhaps it was that the

‘will to live’ was absent and therefore no mate came to the woman.

There are thousands of women who feel the same, though in most cases
they would scorn to own it. We hear a good deal of man’s right to live;
what about woman’s right to love? Women are so constituted that the need
for loving and being loved is the strongest factor of their being, the
essential of their existence. All over the country there are lonely
women of every class, leisured and working women, pretty and plain, good
and bad, who are hungering and thirsting for love, for a man to take
care of them, for the right to wifehood and the thrice blessed right to
motherhood. In the Press the parrot cry of men echoes ceaselessly:
‘Women shouldn’t meddle in politics; women shouldn’t do this or
that—let them mind their homes and their children.’ But the
restless women who do these things have generally no homes or children
to mind; what is the use of preaching the sacredness of motherhood when
you will not allow them to be mothers? To what end prate of the duties
of wifehood when you do not ask them to be wives?

It is a well-known physiological fact that numbers of women become
insane in middle life who would not have done so if they had enjoyed the
ordinary duties, pleasures and preoccupations of matrimony—if
their women’s natures had not been starved by an unnatural celibacy.
This is not a suitable subject to go into here, but I recommend it to
the attention of my more thoughtful readers and those who concern
themselves with the amelioration of the wretched social conditions of
our glorious twentieth-century civilisation.

Hardest of all is the case of the woman who longs not merely for
wifehood and ‘a kind man,’ but more especially for motherhood, the
bitter-sweet crown of the sex that celibate priests preach ceaselessly
as woman’s first duty and highest good, but which thousands of women in
this country are debarred from fulfilling! Surely no bitterness must be
so poignant as the bitterness of the woman who longs for
motherhood—ceaselessly in her ears the Life Force is calling, and
deep in her heart the dream children are stirring, crying, ‘Give us
life! give us life!’ becoming more importunate every

year, as each year finds the divine possibilities unrealised.

I often think how everything combines to torment a generous-hearted,
full-blooded, mother-woman whose nature is starved thus. She has, of
course, to suppress all emotion on the subject, to hold her head high,
and endure with a smile the ‘experienced’ airs of girls, much younger
than herself, who happen to wear that magical golden ring that changes
all life for a woman; to pretend generally that she has no wish to
marry, never had, and could have if she chose, to laugh at this page if
she should happen to read it, and call the writer a morbid
idiot—in short, she always has to act a part before a world which
professes to find exquisitely humorous the fact of a woman being cheated
out of the birthright of her sex. Every paper and book she picks up
nowadays contains some reference to the glories of motherhood, the joys
of love. Music, pictures, novels and plays, all speak of sex fulfilled
and triumphant, not starved and denied like hers. The same principle is
everywhere in Nature—the sky, the sea, the flowers, the green
trees, the sound of summer rain—all beautiful sights

and sounds have the same meaning, the same burden, the same sharp sting
for her. If she is inclined to be morbid, every child’s face seen in the
street turns the knife in the wound; every sweet baby’s cooing is
another pang. ‘Not for me—not for me!’ must be the perpetual
refrain in her mind. Her arms are empty, her heart is cold; she belongs
to the vast, sad army of the undesired.

Do you wonder the madhouses are full of single women?

Note.—A clever and delightful
friend of mine, a spinster by choice, takes exception to my views on the
single estate. I should be deeply grieved if any words of mine were
to cause pain to other women. I have said before that some of the
best women are spinsters, which is sad to a believer in marriage like
myself. Two of the sweetest and noblest women I know are unmarried; one
of them especially seems absolutely without a thought of self, and has
worked hard for others all her life, giving her powers of brain and body
to their utmost limit, and the treasures of her beautiful heart
generously

and without stint. I beg my readers to note that I have tried to
differentiate between those spinsters who do not want to marry and those
who do; between the rich spinster who can command all the amenities of
life, and the poor one compelled to a relentless and unceasing round of
uncongenial toil. Still more do I wish to distinguish between the placid
contented woman who can adapt herself to circumstances and find a quiet
sort of happiness in any life—and the less well-balanced, more
passionate natures, with deeper desires and an imperious need of loving.
It is this need of loving stifled, crushed and fought against that
awakens my profound compassion—a compassion which my friend
informs me is wasted and misplaced. My readers must judge.

PART II

CAUSES OF FAILURE

‘For Marriage is like Life in this, that it is a field of battle, not
a bed of roses.’
—R. L. Stevenson.

‘Marriage is to me apostasy, profanation of the sanctuary of my soul,
violation of my manhood, sale of my birthright, shameful surrender,
ignominious capitulation, acceptance of defeat.’—Man and
Superman.

‘A wise man should avoid married life, as though it were a burning
pit of live coals.’—Dhammika Sutta.

I

THE VARIOUS KINDS OF MARRIAGE

‘Marriage is the great mistake that wipes out the smaller stupidities of
Love.’
—Schopenhauer.

In one of his essays Stevenson says:
‘I am so often filled with wonder that so many marriages are passable
successes, and so few come to open failure, the more so as I fail to
understand the principle on which people regulate their choice.’

Out of the chaos which envelops this ‘principle’ four special motives
seem to stand out, and we can therefore roughly divide the marriages
that take place into five sections thus—

1. The Marriage of Passion.

2. The Marriage of Convenience.

3. Marriage for a Purpose.

4. Haphazard Marriage.

5. The Marriage of Affection.

The Marriage of Passion.—One of Mr

Somerset Maugham’s characters in The Merry-Go-Round says: ‘I’m
convinced that marriage is the most terrible thing in the world, unless
passion makes it absolutely inevitable.’ Although a profound admirer of
Mr Maugham’s work, here I find myself entirely at variance with him.
Most of the mad, unreasonable matches are those which ‘passion makes
inevitable.’ Theoretically this is one of the most promising types of
marriage—in practice it proves the most fatally unhappy of all.
‘They’re madly in love with each other, it’s an ideal match’ is a
comment one often hears expressed with much satisfaction, but it is a
painful fact that these desperate loves lead very frequently to disaster
and divorce. Most of the miserable married couples personally known to
me were ‘madly in love’ with each other at the start.

Is it to be wondered at when one considers the matter? Nature, who
seldom makes a mistake where primitive mankind is concerned is by no
means infallible when dealing with the artificial conditions of our
Western civilisation. In the East where greater sex licence is allowed,
it seems quite safe to trust

Nature and follow the instincts she implants. Not so in our hemisphere.
The young man and maid who fall under passion’s thrall are temporarily
blind and mad; their judgment is obscured, their reasoning powers
non-existent, nothing in the world seems of the slightest importance
except the overwhelming necessity to give themselves—to
possess the beloved, the being who has fired their blood.

If the Fates are cruel, these two are permitted to rush into
matrimony. Nature has worked her will and pays no more heed. She is
well-satisfied: the children born of these unions of utter madness are
generally the finest and strongest, and what else does Nature care
about? But for the young couple? . . . Gradually the
roseate clouds lift, the intoxicating fumes are wafted away—the
rapture subsides, and each awakes from the effects of the most potent
drug in the universe to find a very ordinary young person at their
side—and around them a chain which men name ‘Forever!’

Unhappy indeed are these two if, when they stand facing each other
over passion’s grave, there proves to be no link at all

between them except the memory of the madness that has died. Fortunately
this is by no means always the case, but when it is a
very unhappy married life must inevitably follow. Schopenhauer gives as
the reason for such matches proving unhappy the fact that their
participants look after ‘the welfare of the future generation at the
expense of the present,’ and quotes the Spanish proverb, ‘He who marries
for love must live in grief.’ From the point of view of the individual’s
interest, and not that of the future generation, it certainly seems a
mistake to wed the object of intense desire unless there is also
spiritual harmony, community of tastes and interests, and many other
points of union in common. But under the influence of suppressed passion
people lose their clearness of mental vision and are therefore more or
less incapable of judging.

Let there be passion in marriage by all means—so far I entirely
agree with Mr Maugham—but let it be merely the outer covering of
love—a garment of flame the embrace of which is ecstasy indeed,
but which, when it has burnt itself away, still leaves love a solid form
of joy and beauty, erect beneath

its ashes. ‘Real friendship,.
founded on harmony of sentiment, does not exist until
the instinct of sex has been extinguished.2

Marriages of Convenience are of two kinds, the wholly sordid,
when money, social position, or some personal aggrandisement has been
the motive on one or both sides, without any basis of affection; and the
partially-sordid, when these reasons are modified by some existing
affection or liking. In this category come the people who marry
principally in the interests of their business or profession, such as
the barrister who weds the solicitor’s daughter, or the young doctor who
marries into the old doctor’s family. In this connection one recalls the
father who advised his sons not to marry for money, but to love where
money was. No doubt the possession of a little money or ‘influence’ is
an added attraction to a maiden’s charm in the eyes of the go-ahead
young man of to-day; and considering how hard it appears to be to earn a
living nowadays one cannot altogether blame them—distressing as it
seems from the sentimental

point of view. I don’t believe, however, that there are so many
wholly sordid marriages outside the confines of the set generally
prefixed as ‘smart.’ People who are not members of this glittering
circle are already sufficiently shy of matrimony nowadays, and are
afraid of the enormous additional handicap such a match would carry. Of
course these unions are almost inevitably miserable failures, and one
wonders what else the victims could have expected.

We now come to the third division, Marriage for a Purpose. These
matches are distantly allied with the partially-sordid, but there is
nothing sordid about them, as they are frequently undertaken from the
highest motives. In this class are the widowers who wed for the sake of
their children, the spinsters whose motive is their desire for
motherhood, the men and women who marry to possess a home, or for the
sake of companionship. All these reasons are justifiable enough, and
people who embark on matrimony with a set purpose generally take it very
seriously, and determine to

make a success of it. Such marriages often prove extremely happy,
perhaps for the very reason that so little is asked. The spirit of
contentment is an excellent influence in married life, since love is
often killed by its own excessive demands, as I shall endeavour to show
later.

Haphazard Marriages seem to me the best way to describe those
unions into which men drift without any special reason, sometimes almost
against their own wish. Nature does not care how the young people come
together as long as they do come, and sometimes a man finds himself
drifting into matrimony almost before he is aware. I write a ‘man’
advisedly as women never drift into wifehood. In these cases it
is generally their set and deliberate purpose that has steered the man
into the conjugal harbour unknown to him. He has merely followed the
line of least resistance and found to his surprise that it leads to the
altar. Mr Bernard Shaw has given a very amusing, and, in spite of
itself, convincing, picture of this manœuvring in Man and
Superman, where he also expresses his conviction

that ‘men, to protect themselves . . . have set up a feeble,
romantic conviction that the initiative in sex business must always come
from the man . . . but the pretence is so shallow, so unreal
that even in the theatre, that last sanctuary of unreality, it imposes
only on the inexperienced. In Shakespeare’s plays the woman always takes
the initiative. In his problem plays and his popular plays alike the
love interest is the interest of seeing the woman hunt the man
down. . . . The pretence that women do not take the
initiative is part of the farce. Why, the whole world is strewn with
snares, traps, gins, and pitfalls for the capture of men by women. It is
assumed that the woman must wait motionless to be wooed. Nay, she often
does wait motionless. That is how the spider waits for the fly. The
spider spins her web. And if the fly, like my hero, shows a strength
that promises to extricate him, how swiftly does she abandon her
pretence of passiveness, and openly fling coil after coil about him
until he is secured for ever!’

The Marriage of Affection.—‘Do you

know any thoroughly happy couples?’ says one of the characters in
Double Harness.

‘Very hard to say. Oh, ecstasies aren’t for this world, you
know—not permanent ecstasies. You might as well have permanent
hysterics. And, as you’re aware, there are no marriages in heaven. So
perhaps there’s no heaven in marriages either.’

These sentiments are of a nature to disgust and irritate the ignorant
girl of twenty by their callous unreality in her eyes, and to delight
the experienced woman of, say, thirty, by their profound truth in
hers—so utterly do one’s ideas about life change in the course of
ten years or so!

Sixty years ago George Sand wrote: ‘You ask me whether you will be
happy thro’
love and marriage. You will not, I am fully convinced, be so in
either the one or the other. Love, fidelity, maternity are nevertheless
the most important, the most necessary things in the life of a
woman.’

To the same effect writes R. L. Stevenson when he says: ‘I suspect
Love is rather too violent a passion to make in all cases a good
domestic character.’ Of course no very young people will believe this,
but it is a

horrid sordid truth that, as a rule, the happiest marriages are those in
which the couple do not love too intensely. I am speaking of solid,
workaday happiness, not of ecstasies and raptures. The excessive claims
made by passionate love and the fevered state of mind it produces are
often the cause of its shipwreck. ‘If I am horrid, darling,’ a girl
once said to her lover, when trying to make up a quarrel she herself had
brought about, ‘it’s only because I love you so intensely.’ ‘Then, for
God’s sake, love me less, and treat me better,’ snapped the outraged
lover, and we can but sympathise with him.

I have purposely used the word Affection in this division, in
place of one signifying a greater degree of feeling, and I
unhesitatingly state that generally speaking, the most successful
marriages are those which—‘when the first sweet sting of love be
past, the sweet that almost venom is,’ develop into the temperate,
unexacting, peaceful and harmonious unions which come under this
heading. To the ardent youths and maidens—restless seekers after
the elusive joy of life—who will have none of this prosaic and

inglorious counsel, and who are prepared to stake their all on the
belief that the first sweet sting of love is going to last for ever,
I say: Get your roses-and-raptures over some other way; don’t look
for romance in marriage or, unless your case prove the exception to the
rule, you will inevitably make a terrible mistake! . . .
Oh, don’t ask me how it is to be done, but remember what I say,
and don’t marry until the quiet, sober, beautiful and restful affection
you now scorn becomes in your eyes a haven of peace from the storm and
stress of life, and the highest good it contains.

Another reason why the Marriage of Affection is the most likely to
prove a success is because mutual respect enters so largely into its
composition, and how enormously important this is in the holy estate,
none can realise until they marry. I shall have more to say later
about the urgent necessity for respect in married life.

II

WHY WE FALL OUT: DIVERS DISCORDS

‘And yet when all has been said, the man who should hold back from
marriage is in the same case with him who runs away from battle.’
—R. L. Stevenson.

We have discussed those types of
marriage more or less doomed to failure from the outset, and now come to
the reason why so many matches prove unhappy when apparently every
circumstance has been favourable.

It was Socrates, I think, who said: ‘Whether you marry or whether you
remain unmarried, you will repent it.’ The people who assert that
marriage is a failure seem to lose sight of the fact that the estate was
not ordained for the purpose of happiness, but to meet the necessities
of society, and so long as these necessities are fulfilled by marriage,
then the institution must be pronounced successful, however unhappy
married people may be.

If the reasons ‘why we fell out, my wife and I,’ were to be
considered exhaustively, the subject would overflow the bounds of this
modest volume and run into several hundred giant tomes; indeed I believe
an entire library could be filled with books on this matter alone. Ever
since Adam and Eve had a few words over their dessert, husbands and
wives have gone on quarrelling continuously and the humble philosopher
who said that certain people quarrelled ‘bitter and reg’lar, like man
and wife,’ was merely describing a condition that habit had made
familiar to him.

As with the rest of life, in matrimony it is the little things that
count, and the frail barque of married happiness founders principally on
the insignificant, half-perceived rocks—the little jealousies,
little denials, little irritations, little tempers, little biting words,
which by degrees wear so many little holes in the stern that at last an
irreparable leak is sprung and the ship goes down in the next storm. The
big obstacles make a worse crash when they do get in the way, but
they can be seen from afar and steered clear of.

A miserable husband who had come to the parting of the ways (having
started in the madly-in-love section), once confided in me that the
bitter and terrible quarrels between him and his wife always began for
some utterly trivial reason, generally because he did not admire her
clothes! Could anything be more pitifully absurd? ‘Then why,’
I asked, ‘as you’re so anxious to keep the peace, do you volunteer
any criticism at all?’ ‘Oh, I never do,’ was the answer. ‘She asks
me my opinion of a new gown, say, and gets angry when it’s unfavourable.
Then of course I get angry too, I’m no saint, and presently we come to
curses and words that sting like blows. Then I clear out for a couple of
days, and of course there’s the devil to pay when I go back, and it
begins all over again. Why, this present row has lasted five weeks or
so, and in the beginning it was simply because I said I didn’t like the
ostrich feather in her hat!’

Again: I once met at a race-meeting a school-friend, long lost sight
of, whom I had last seen as a newly-wedded wife, loving and beloved. She
was now very much changed, hard and haggard of face. I asked

after the man I remembered as a radiant bridegroom.

‘Oh, he’s gone the way of all husbands,’ she said, with a sigh;
‘liver, my dear.’

‘Do you mean he’s dead?’ I asked, shocked and pained.

‘Oh, dear, no, he’s alive enough, but he’s developed liver and that’s
killed our love,’ was the cynical reply.

It had. Devotion and dyspepsia are hard to reconcile and my friend’s
husband had developed a nasty knack of throwing his dinner in the fire
whenever it displeased him, a habit hardly conducive to home
happiness.

Food, as a fact, is one of the chief sources of friction in married
life. It sounds farcical, but I am perfectly serious. Food, the ordering
and cooking of it and the subsequent paying for it, is one of the great
tragedies of a wife’s existence. Time, the great healer, mercifully
deadens the intensity of this anguish, and matrons of fifty or so can
face the daily burden of food-ordering with something like indifference.
But to a woman who has not yet reached the fatal landmark aptly
described as ‘the same age as everybody else, namely, thirty-five,’ it
is the

greatest cross, whilst many a bride has had her early married life
totally ruined by the horrid and ever recurring necessity of finding
food for her partner. Men make fun of women because their dinner, when
alone, so often consists of an egg for tea, but women have such a
constitutional hatred of food-ordering, inherited, no doubt, from a long
line of suffering female ancestry, that the majority of them would
gladly live on tea and bread-and-butter for the rest of their lives
sooner than face the necessity of daily meditating on a menu. For this
reason I believe vegetarian husbands are particularly desirable, since
the whole principle of food-reform is simplicity. Those who go in for it
acquire an entirely fresh set of ideas on the importance of food, and
become quite pathetically easily pleased. I know a woman whose
husband is a vegetarian and she declared that the food question, so
disturbing a factor in most homes, had never caused her a single tear,
or frown, or angry word, or added wrinkle. She assured me that her
husband would cheerfully breakfast off a banana, lunch off a lettuce,
dine on a date and sup on a salted almond. When the

house was upset on the occasion of a large evening party and there were
no conveniences for the ordinary family dinner, the creature actually
ate cheese sandwiches in the bathroom, by way of a dinner, and was quite
pleased to do so, moreover! I could scarcely credit it at first,
but it was really true.

Of the many paltry little causes for friction in married life
incompatibility of temperature has doubtless been a very fruitful source
of dissension. If one shivers when the window is opened and the other is
a fresh-air faddist and can’t breathe with it shut, an endless vista of
possibilities of unhappiness is opened out. It was, I believe,
Napoleon’s second wife, Marie Louise, who always got rid of her husband
when she wished to, by merely keeping her apartments cold. The great man
was only comfortable in a very hot room with a blazing fire.

That grievous deficiency, no sense of humour, is another of the tiny
little rocks on which married happiness often splits. This is natural
enough, since an absence of this priceless quality is about the worst
deprivation a traveller on life’s journey can suffer from. Among men the
conviction is

rife that women invariably suffer thus, but I think we can afford to
leave them this delusion, since it affords them so much satisfaction. At
one time I had a journalist friend of a painfully stodgy and unusually
depressing literary habit. This poor soul fancied his vein was humour,
and from him I have often endured the reading aloud of the dreariest
laboured pages of japes and jests, which to his thinking were sparkling
with wit. My patient, long-suffering listening only brought bitter
derision for my alleged lack of humorous perception, but my criticism
inspired the young man to write a cynical article on ‘Women and Humour,’
of the kind that editors—being men—delight in, and for which
he consequently got well paid.

As a fact, the things that amuse men frequently fail to amuse women
and vice versâ but it is surely illogical to deduce from this
that women’s humorous sense is inferior to men’s—or non-existent.
As, however, this apparently insignificant question is of such
importance in life generally, whether it be in a palace, a convent,
a villa or a workhouse—I think a wife would be well-advised
to

assume amusement if she feels it not, laugh with her lord even when she
doesn’t see the point, and cultivate indifference when he fails to laugh
with her.

Writers on marriage seem to have paid very little attention to this
important point. Stevenson is one of the exceptions: ‘That people should
laugh over the same sort of jest,’ he says, ‘and have many an old joke
between them which time cannot wither or custom stale is a better
preparation for life, by your leave, than many other things higher and
better-sounding in the world’s ears. You could read Kant by yourself, if
you wanted; but you must share a joke with someone else.’

In a beautiful poem, Stephen Phillips describes how a bereaved lover
can think calmly of his dead, when he looked at her possessions, the
things she had worn, even when he read her letters; and her saddest
words had no power to pain him, but when he came to—

‘A hurried, happy line!

A little jest too slight for one so dead:

This did I not endure—

Then with a shuddering heart no more I read,’

In truth, the little joke shared, the old allusion at which both are
accustomed to laugh, is a more potent bond than many a deeper feeling.
One can recall these trifles long after one has forgotten the poignant
moments of passion, the breathless heartbeats, the wild embraces which
at the time seemed to promise such deathless memories. All, all are
forgotten, but the silly little joke has still the power to bring tears
to our eyes if the one with whom we shared it is lost to us.

A great many people are wretched who would have been perfectly happy
with another partner. ‘In the inequalities of temperament lies the main
cause of unhappiness in marriage. Want of harmony in tastes counts for
much, but a misfit in temperament for more.’ So ludicrously mismated are
some couples that one wonders how they could ever have dreamed of
finding happiness together. This again is frequently the fault of our
absurd conventions, which make it so difficult for single young men and
women to really get to know each other. However, things have improved so
much in this direction during the

last decade or two that we ought not to grumble, but, even now, if a man
show a decided preference for a girl’s company his name is at once
coupled with hers in a manner which can but alarm a youth devoid of
matrimonial intentions. That relic of the dark ages, the
intention-asking parent, is by no means extinct, and many a promising
friendship that might have ended in a happy marriage is spoilt by the
clumsy intervention of this barbaric relative.

A young barrister friend of mine—we will call him
Anthony—once tried, for reasons of professional policy, to make
himself agreeable to a solicitor with a very large family of daughters.
Being a shrewd man, he selected one of the girls still in the schoolroom
to pay particular attention to, and thus escaped the necessity of
showing special interest in her elder and marriageable sisters. His
intimacy with the family prospered, and the father became a very useful
patron. However, as time went on, he discovered to his dismay that his
little friend, Amaryllis, had grown up and that he was regarded in the
family as her special property. Speedily he transferred his attachment
to Aphrodite, the youngest

girl then in the schoolroom, and by this means saved himself from an
entanglement with Amaryllis, whilst at the same time preserving the
valuable friendship of her father. In an incredibly short time, however,
Aphrodite was nubile, and the family once more expectant of securing
Anthony as a permanent member. Once again he executed the same manœuvre,
choosing this time the little Andromeda, a plain child still in the
nursery. The family, though disappointed, remained hopeful, and the
years passed peacefully on, bringing a few sons-in-law in their train,
and innumerable boxes of sweets to the unprepossessing Andromeda. When,
however, Andromeda too grew up, the wily Anthony feared his fruitful
friendship must inevitably come to an end, since the only remaining
daughter had already reached the dangerous age of fifteen, and bore
moreover the improper name of Anactoria!

A long friendship and a short engagement is perhaps the best
combination. A prolonged engagement is the most trying relationship
between the sexes possible to conceive. For the woman it means the
drawbacks of matrimony without its charm of

restful finality, or any of its solid worldly advantages. On the man’s
side it means the irksomeness of the marriage yoke without any of its
satisfactions and comforts. On the man, indeed, a long engagement
is especially hard, as at least the woman is spared the burden of
ordering his food and coping with his servants. Many a sincere affection
has been killed by the restraints and irritations of a long engagement.
Many a genuine passion has waned during its dreary course, until but a
feeble spark of the great flame is left to light the wedded life, and
both man and woman carry the mark of that suppressed ardour which, under
happier circumstances, might have come to a joyous fruition. Their
children, too, sometimes lack vitality, and show the need of the fire
that died before they were begotten.

I don’t know who it was who first coined the phrase ‘the appalling
intimacy of married life’; certainly it is an apt expression, and one
wonders at what period in the world’s history men and women began to
find that intimacy ‘appalling.’ It sounds a modern enough complaint, and
somehow one feels sure it was

never indulged in by our grandmothers, who looked upon their husbands as
a kind of visible embodiment of the Lord’s Will, and respected them
accordingly. They would never have dreamed of finding irksome what Mrs
Lynn Linton called the ‘chair-à-chair closeness of the English
home.’

Much has been written of the degradation of love by habit, and
Alexandre Dumas expresses the whole question to perfection in one
crystal sentence: ‘In marriage when love exists habit kills it; when
love does not exist habit calls it into being.’ This is profoundly true,
and for every passion habit has killed it must certainly have created
more genuine affections.

The Spartan plan of allowing husband and wife to meet only by stealth
shows an acute understanding of human nature and has much to recommend
it, if the object in view is to prolong the period of passion. But we
are not now dealing with passion, but with the ordinary affection
between people who have to live together under the trying conditions of
modern marriage, and in these circumstances one must agree with Dumas as
to the wonders worked by habit.

Indeed, if people only realised it, habit is the cement which holds
the edifice of matrimony together. With the passing of years, given the
slightest basis of mutual harmony, one’s partner becomes
indispensable—not by reason of her charms or the love we bear him,
but simply because she or he is a part of our lives. That is why I think
the policy of constant separation foolish. It is based presumably on the
erroneous supposition that absence makes the heart grow fonder. Where
the basis of mutual harmony does not exist, it may be true; and
if a couple dislike each other and get on badly, a short separation
may serve to relieve the tension, and to send them back each resolved to
try and make things smoother in future. But where affection exists, it
is a mistake. One learns to do without the other; that linking chain of
little daily intimacies, oft-repeated jests, endearing customs, is
temporarily snapped, and it is not easily put together again. My friend
Miranda said to me not long ago: ‘If Lysander’s been away from me a day
I’ve heaps to talk about when he returns—if we’ve been parted a
month, I’ve nothing on earth to say.’

I think it is de la Rochfoucauld who says:

‘Absence deepens great passions and lessens little ones just as the wind
puts out the candle and heightens the fire.’ This is fine from the
literary point of view, but is it true? My experience says No. Yet
during the absence this aphorism seems true enough. Disillusion
comes with reunion. Who does not remember that first departure of the
Beloved—the innumerable letters, the endless meditation, the
ceaseless yearning and the everlasting planning for the glorious return?
What a meeting that is going to be! How one dwells in thought on that
first goodly satisfaction of the desire of the eyes; goodlier still that
joyous clasping of the hands; goodliest of all that glorious locking of
the lips, that unending embrace in the ecstasy of which all the wretched
hours of absence are to be forgotten—and, oh! laughter of the
gods! how different it really proves! What a hideous disappointment the
meeting is! How different the Beloved looks from our passionate dream;
his hair wants cutting; we don’t like his boots; his tie is not of our
choosing; his speech does not please us; his kiss has no thrill; his
remarks bore; his presence irritates: in short, we have learnt to

do without him, so nothing he does seems right. Poor Beloved! and
did you think the same of us? Are you disappointed too? Did you say to
yourself: ‘How fagged she looks! By Jove! she’s getting a double chin.
I thought pink used to suit her. What’s she done to her hair? Her
voice seems sharper. Why does she laugh like that? I don’t like her
teeth. Good heavens, the woman’s hideous!’ In short, he has learnt to
do without us. When husbands and wives learn this lesson, the good
ship ‘Wedded Bliss’ is getting into perilous waters where danger of
utter wreck looms large.

But it is equally fatal to go to the other extreme, and I entirely
agree with that authoress (who was she?) who said that no house could be
expected to go on properly unless the male members of the family are out
of it for at least six hours daily, Sundays excepted. The woman whose
husband’s occupation, or lack of it, keeps him at home all day has my
profound sympathy. Merely to have to think out and order a man’s lunch
as well as his breakfast and dinner must be a bitter trial. For this
reason among others women should never marry a man who does

not work at something. If he has no bread-winning business to
remove him from his wife’s sphere of action for several hours daily,
then he must have a hobby, or a game mania, or engrossing duties which
serve the same purpose. Otherwise the wife must be constituted on a
plane of inhuman goodness and possess infinite love, tact, and patience
if the two are to live happily together.

The same principle applies to women, though it is not generally
recognised. I am convinced that a great number of middle-class
marriages prove unhappy merely because the woman has not enough to do.
Possessed of sufficient servants, her household duties occupy a very
small portion of her leisure, and if her children are at school
(or perhaps she has none) she has nothing more engrossing to do
than read novels and pay visits. The result is that one type of woman
cultivates nerves and becomes a neurasthenic semi-invalid; another
cultivates the opposite sex and fills her leisure hours with undesirable
philandering; another develops temper or melancholy or jealous fancies;
and so on—all of them spoilt as companions merely for want of
sufficient occupation.

III

THE AGE TO MARRY

‘To me the extraordinary thing is not that so many people remain
unmarried, but that so many rush into marriage, as they might rush into
a station to catch a train. And if you catch the wrong train, what then?
All you have to comfort you is the fact that you have travelled.’
—Robert Hichens.

A great many unhappy unions might be
prevented if people could find their right age for marrying. As it
differs with the individual, it is impossible to lay down any exact
rule. Some men are capable of making a good choice at twenty-two; others
don’t know their own minds at double that age. Some girls are fit for
wifehood and maternity in their teens; others never.

In the interests of abstract morality early marriages are desirable,
and in England everything the law can do is done to encourage them. In
France the preservation of family authority is considered all-important,
and the law apparently tries to check early unions by

every means in its power, regardless of the high percentage of
illegitimate births which is the direct consequence.3

Broadly speaking, no woman should wed until she understands something
of life, has met a good many men, has acquired a certain knowledge of
physiology and eugenics and a clear understanding of what marriage
really means. No woman should marry until she has learnt the value of
money, and how to manage a household—until she has had plenty of
girlish fun and gaiety, and is thus ready for the more serious things of
life. Not until then is she likely to be happy in the monotony of
wedlock or capable of attuning her mind to the necessity of being
faithful to one man only, in thought as well as in deed. Broadly
speaking, also, no man is likely to marry happily until he has seen life
and plenty of it, has hammered out for himself something of a philosophy
and obtained considerable knowledge of women and a consequent
understanding of how to make one happy.

This is not so easily done as men suppose, and it takes time to
learn. Few men under thirty are fit to have the care of a wife, and
Heaven preserve a girl from a young husband who is still a cub! No doubt
she will have glorious moments, for there is something intoxicating
about the ardour of a very young heart, and that is why we find boy and
girl marriages so charming—in theory. Sometimes in the case of an
exceptional couple, well suited to each other, they really are charming,
and then it is the most beautiful marriage conceivable—two young
things, starting off hand in hand on life’s journey, brave-hearted,
loving, full of high hopes. But as a rule the glory is limited to
moments only; young girls are mostly shallow and frivolous; very young
men are often madly selfish and reckless. They are so proud of being the
sole possessor of an attractive woman that their conceit, always
immense, swells into monstrous proportions and they grow wholly
unbearable. If dark days should come to the young couple, the
boy-husband has no philosophy to support him, no knowledge of women to
enable him to understand his wife and live happily with her,

and little self-control for his help; she has the same defects of youth,
and the result is failure. Stevenson puts it perfectly thus: ‘You may
safely go to school with hope, but before you marry you should have
learned the mingled lesson of the world.’ On the other hand, Grant Allen
says that ‘the best of men are, so to speak, born married,’ and that it
is only the selfish, mean, and calculating man who waits till he can
afford to marry. ‘That vile phrase scarcely veils hidden depths of
depravity,’ he continues. ‘The right sort of man doesn’t argue with
himself at all on these matters. He doesn’t say, with selfish coldness:
“I can’t afford a wife”; or “If I marry now I shall ruin my
prospects.” He feels and acts. He mates like the birds, because he can’t
help himself.’

I must say that these young men who do not think, but merely feel and
act, scarcely seem of the highest type in my opinion, and if mating like
the birds were to be generally accepted as a sign of a noble
nature—well, nobility would be decidedly less rare than at
present!

IV

WILD OATS FOR WIVES

‘Nothing that is worth saying is proper.’
—G. Bernard Shaw.

‘I don’t believe in the existence of Puritan women. I don’t think there
is a woman in the world who would not be a little flattered if one made
love to her. It is that which makes woman so irresistibly adorable.’
—Oscar Wilde.

If there be any readers whose
susceptibilities are shocked by this headline, they are respectfully
requested—nay, commanded—to read no further. If there be any
whose susceptibilities waver without as yet experiencing any actual
shock, they are affectionately asked—nay, implored—to
re-read several times the above quotation from Mr Shaw’s immortal
Candida, to thereupon pull themselves together and take the
plunge. I can promise them it won’t be anything like as terrible as
they half hope—in fact its essential propriety will probably
disappoint them bitterly!

Curiously enough, though women are more anxious to marry than men,
and do everything in their power to achieve what men often strive to
resist—after marriage it is generally the woman who is most
discontented. Of late years a spirit of strange unrest has come over
married women, and they frequently rebel against conditions which our
grandmothers would never have dreamed of murmuring at. There are a
variety of causes for this: one that marriage falls short of women’s
expectations, as I said in the opening chapter, another that they have
had no feminine wild oats. Please note the qualifying adjective,
duly italicised, and do not attempt to misunderstand me. I am no
advocate of the licence generally accorded to men being extended to
women.

‘Wild oats’ of this nature, otherwise an ante-hymeneal ‘fling,’ was
certainly not a necessity of our grandmothers, but a certain (fairly
numerous) type of modern women seem to make better wives when they have
reaped this harvest. Take for example the cases of Yvonne and Yvette
which are personally known to me. Yvette was engaged at eighteen and
married at twenty-one. At the

age of twenty-six she was the mother of four children. She had scarcely
time to realise what youth meant and begin to enjoy it before her
girlhood was stifled under the responsibilities of marriage and
maternity. She had accepted her first offer, and he was practically the
only man she knew anything of. Beyond him she had seen nothing of men,
or of the world; certainly she had never flirted or had men friends or
enjoyed any admiration but that of her fiancé.

At twenty-six Yvette began to realise that she had been cheated out
of a very precious part of life and an invaluable experience. Though a
fairly happy wife and a devoted mother, she felt that she might have had
those lost delights as well as the domestic joys, and the knowledge
enraged her.

A dangerous spirit of curiosity entered her heart, and a still more
dangerous longing for adventure and excitement. She realised that there
were other men in the world who admired her besides her Marcus, and that
she was pretty and still quite a young woman. At thirty Yvette was a
mistress of the art of intrigue—had engineered several dangerous
affaires, and might have come to serious grief

had not Marcus been a singularly wise, tender, and understanding
husband.

‘It isn’t that I don’t love him dearly,’ she confided in me when
resolving to turn over a new leaf. ‘I wouldn’t exchange him for
anyone in the world, and you know what the children are to me—but
somehow I want something else as well—some excitement. I feel
I’ve had no fun in my life, and I wanted to have a fling before
it was too late. When I was engaged I scarcely ever even danced with
anyone but Marcus, and for the first four years of my married life I had
a baby every eighteen months—it was nothing but babies, nursing
the old one and getting ready for the new one! Not that I didn’t love
it, but the reaction was bound to come, and it did. If only I could have
had the excitement and the gaiety and the glamour first, and then
married when I was about twenty-five, I should have been perfectly
satisfied then, like Yvonne!’

Yvonne certainly managed her affairs better. Fate saved her from the
misfortune of falling in love too soon. She always had a train of
admirers, and was enabled to enjoy the power of her womanhood to the
full; she travelled, made delightful friendships with both sexes,

learnt to know the world and acquired a philosophy of life. When she
married, at twenty-nine, she had seen enough of other men to know
exactly the kind of husband she wanted, and had had enough excitement to
make her appreciate the peace and calm of matrimony.

The secrets of many wives lie heavily on my soul as I write, and more
than one woman, with some real reason for remorse, has confided in me
that it was only that fatal desire for excitement that primarily caused
her undoing. I shall instruct my son to be sure to marry a woman
who has got her wild oats safely over, or select a wife of the more
old-fashioned type who does not require them. With the modern
temperament they must almost inevitably come sooner or later, and to
what extent the modern temperament will have evolved by the time the Boy
of Boys is marriageable, the ironical gods alone know!

Bachelors take note! A woman—new style—who has knocked
about over half the world and sown a mild crop of the delectable cereal
will prove a far better wife, a more cheery friend and faithful
comrade than the girl of more or less the same type whose

first experience you are, and who will make enormous claims on your love
and patience by reason of her utter ignorance of men. You will possibly
even have to live up to an ideal founded on novel-reading, and that you
will find very wearing, my friend! The experienced woman knows men so
thoroughly, she will expect nothing more of you than you can give her,
and will appreciate your virtues to the utmost and make the best of your
vices. ‘But she has flirted so outrageously,’ you say? Well, so much the
better, she is less likely to do it after marriage. ‘But, hang it all,
she has been kissed by other men,’ you say? Well then, she has no need
for further experiences of this kind and is not likely ever to give her
lips again to others once she is yours. . . . How can you
be sure? That is one of the innumerable risks of marriage. How can
she be sure that your last crop is sown, still less
reaped? . . . Oh, my dear man, you really make me very
angry—do for heaven’s sake try and get away from conventional
ideas of right and wrong! Judge things for yourself, and as they
would seem, say, at the edge of an active volcano! . . .
All the things we fuss so much about

would doubtless quickly assume their real value if viewed from this
perilous situation.

And even in the sad cases where a woman has sown real wild oats in
the man’s sense of the word, how different the little moral rules and
regulations which we keep for these occasions would appear in the face
of an immediate and violent death. I heard not long ago of a very
sad story which bears this out. A man very narrowly escaped death
from drowning, shortly after he had broken his engagement with a girl he
genuinely loved, on her confessing to him that, many years before, she
had once yielded to the importunities of a passionate lover. I do
not know what were his emotions in the awful moment when the waters
closed over him, and he was experiencing that horrible fight for breath
which those who have known it describe as the most terrible sensation
conceivable. Apparently his hairbreadth escape from death tore from his
eyes the swathings of conventional opinion with which he had been
blinded. Instead of regarding himself as a deeply wronged man he
realised that he had behaved horribly to the unfortunate girl, who had
thus been doubly outraged by his sex.

He sought her at once and begged to be taken back again, but she
happened to be a woman of some spirit, and she refused to trust herself
to a man of such narrow views, and given to such harsh judgment.

Of course this treatment increased his love a thousandfold. It
obsessed him to a painful degree, and in the end his desperate
entreaties prevailed on her deep affection for him and she relented.
Their marriage was not very happy, as may be imagined; they both loved
to madness and the ghost of that dead passion stood ever between them,
an invisible, poisonous presence that killed their joy in each other.
After a time a deep melancholy settled on the woman, and she allowed
some trifling illness to take such a hold on her that it caused her
death.

When she was dying, I am told, she said to her faithful friend: ‘If
ever you meet another woman who has made one little slip—a thing
which at the time seemed so natural and inevitable as not to be sin at
all—tell her never never to confess it to the man she is
going to marry, least of all if she loves him. If that confession
doesn’t part them altogether, it will always be between

them. One does it wishing to be straight, but it’s the most dreadful
mistake a woman can make.’

Her wish to be straight had cost this poor woman not only her whole
life’s happiness, and her very life itself, but the happiness of the man
she loved, in whose interests she had made the confession that wrought
the harm. ‘How dearly I have paid! how dearly I have paid!’ she used to
say over and over again in her last illness.

This is an absolutely true story, and it seems to me a burning
injustice that a woman should suffer so bitterly for what would be
absolutely disregarded in a man. I have no doubt there are many
similar cases, and emphatically I say that such confessions are
ill-advised. The ordinary conventional-thinking man placed in these
circumstances would either throw a woman over, or marry her against his
convictions. The extraordinary masculine code, for some reason beyond my
feminine powers of comprehension, will not admit that a spinster who has
had a lover, or even made one ‘false step,’ is a fit person to wed,
though no man would object to marrying a widow, and

many men take respondent divorcées to wife.

Even in the case of a rarely generous-minded, tolerant and
understanding man, who judged the offence at its true computation, such
knowledge would only prove disturbing and a source of insecurity to
conjugal happiness. No good purpose of any kind can be served, and the
ease which confession is proverbially supposed to gain for the sinner
would be bought at a very heavy price.

‘But two wrongs don’t make a right, and surely it can’t be proper for
a woman to deceive a man on such a vital point,’ the stern moralist may
exclaim. Possibly not, according to the strictly ideal standard of
ethics; but, viewed from the larger standpoints of life and of
commonsense, this ‘deceit’ would appear to be advisable. And be assured,
my unpleasant moralist (I’m sure you are an unpleasant person), that the
sinner will not get off ‘scot free,’ as you seem to fear. Many and many
a stab will be her portion, for memory is a potent poison, and every
expression of love and trust from her husband will most likely carry its
own special sting, whilst the round, innocent eyes of

adoring little children, to whom she is a being that can do no wrong,
will be a meet punishment for an infinitely greater fault. Meanwhile the
man is in all probability in every way a gainer by the woman’s
silence, for doubtless he is doubly dear to her for the very fact that
the first man treated her badly, and she may perhaps be a better wife,
a stronger and sweeter woman, a more capable mother, by reason
of the suffering she has undergone.

Now let no maliciously obtuse person attribute to me the pernicious
doctrine that a woman with a past is the best wife for a man.
I merely say that a good woman who has surrendered herself to an
ardent lover and been afterwards deserted by him must necessarily have
gone through such intense suffering that her character is probably
deepened thereby and her capacity for love and faithfulness increased.
It is another truism that suffering is necessary to bring out the best
qualities in women.

Men too should keep the details of their wild oats severely to
themselves. In married life there are bound to be secrets and the
happiest couples are those who know how to

keep them, each to him or her self. A very good motto for the newly
betrothed would be that of Tom Broadbent in John Bull’s Other
Island—‘Let us have no tellings—perfect confidence, but
no tellings: that’s the way to avoid rows!’

V

A PLEA FOR THE WISER TRAINING OF
GIRLS

If girls were more reasonably
trained with regard to matters of sex, there would be far fewer
miserable wives in the world, and fewer husbands would be driven to seek
happiness outside their home circle. If, when girls reach years of
discretion, they were systematically taught some rudimentary outline of
the fundamental principles of existence, instead of being left in utter
ignorance as at present, the extraordinarily false notions of sex which
they now pick up would cease to obtain, and a great deal of harm would
thus be avoided. As it is, maidens are now given tacitly to understand
that the subject of sex is a repulsive one, wholly unfit for their
consideration, and the functions of sex are loathsome, though necessary.
I write tacitly with intention, for little if anything is ever said
to a girl on this subject; indeed, it is extraordinary how the ideas are
conveyed to her without words, but inculcated somehow they

certainly are, and it is difficult to understand how mothers manage to
reconcile this teaching with their evident wish that their girls should
marry. The ideal held up to girls nowadays is apparently the sexless
sort of Diana one—not merely chastity, but sterility.

Most girls are aware from a very early age of the social advantages
and importance of marriage, and grow up with a keen desire to accomplish
it in due course, although secretly dreading it, because of their absurd
perverted ideas of its physical side. Why cannot girls—and boys
too, for that matter—be taught the plain truth (in suitable
language of course) that sex is the pivot on which the world turns, that
the instincts and emotions of sex are common to humanity, and in
themselves not base or degrading, nor is there any cause for shame in
possessing them, although it is necessary that they should be
strenuously controlled. Why cannot girls be taught that all love,
even the romantic love which occupies so large a portion of their
dreams, springs from the instinct of sex?4 This may be thought a dangerous
lesson, but the present policy of silence on this subject

is far more dangerous, inducing as it does a tendency to brood over the
forbidden theme.

I remember when in my early teens a schoolfellow of about fifteen
confided in me that ‘a man’—he was a harmless boy of about
twenty—had kissed her hand when passing her a tennis racquet. She
drew her hand indignantly away, and said: ‘How dare you insult me!’ then
left the tennis court and refused to play any more. I do not think
many girls are so silly as this, but the incident illustrates the
general tone inculcated at that school. And it shows what an emphasis on
sex matters the girl’s mind had received, when she saw an insult in a
perfectly innocent and courteous act of admiring homage. What a harmful
preparation for life such training must be! This is the kind of teaching
that results in those wretched honeymoons which one occasionally hears
of in secret, and which produces unwilling wives whose disdainful
coldness is their husbands’ despair. This lack of feeling and lack of
comprehension of the needs of stronger, warmer natures is one of the
deepest and most incurable causes of married misery.

Let us teach our girls to regard sex as a natural and
ordinary fact, and the infinite evils which spring from regarding
it as extraordinary and repulsive will thus be avoided. Let us bring
them up to think that loving wifehood, passionate motherhood are the
proper expression of a woman’s nature and the best possible life for
her.

In a very interesting book called Woman in Transition,
recently published, this view of woman’s destiny is repeatedly scoffed
at. The writer, Annette B. Meakin, is a fellow of the Anthropological
Institute, and evidently widely read and travelled. I will give a
few quotations: ‘In the happy future when higher womanly ideals have
spread around us we shall all realise, no matter to which sex we belong,
that to hold unqualified motherhood before every girl’s eyes as her
highest ideal is to play the traitor to our race and to humanity.’
. . . ‘English Head Mistresses—though often unmarried
themselves—still consider it their pious duty to tell their pupils
that motherhood is woman’s highest destiny, and the pupils
. . . make marriage their first aim, and other success in life
has consequently to take a second place.’ . . . ‘Some

very good women in England are still telling our young girls that
motherhood is, for every woman, the worthiest goal, without suspecting
that the doctrine they preach is dangerously conducive to that legal
prostitution euphemistically known as loveless marriage, if not to
greater evils.’ . . . ‘How can any girl who has been taught
that maternity is woman’s only destiny dare to run the risk of
losing it?’

In answer to these objections: of course no sane person would hold
unqualified motherhood up to girls as their noblest ideal. Nor
does any thoughtful individual believe that maternity is woman’s
only destiny. But as to highest (i.e. most noble)
destiny—if worthy motherhood (and by the word worthy I wish to
imply all the fine qualities of body and mind that go to produce
healthy, intelligent, and well-trained children) does not fulfil it,
I should like to know what does? In answer to this question that
naturally springs to the mind of every reader, Miss Meakin contents
herself with the statement: ‘In Finland and Australia, as in America and
Norway, the young girl is taught that woman’s highest destiny is within
the reach of every woman;

that her highest destiny and her highest ideals depend, not on some man
who may or may not come her way, but on herself; and that the highest
ideal of womanhood is to be a true woman.’ This is well enough, but it
is far too vague to be held up as woman’s standard. We want a more
definite ideal than this to aim at. What, for instance, is a
‘true woman’ specifically? I should have thought the most essential
part of such a one’s outfit was her potentialities for wifehood and
motherhood.

Miss Meakin blames teachers for inculcating the importance of
motherhood into their pupils’ minds with the result that ‘other success
in life has to take a second place.’ What then does this writer consider
ought to take the first place? Does she seriously think the success of
women in business or politics, as municipal councillors, as writers,
artists, thinkers, is of more importance than the success of women as
mothers? Is it possible? . . . I recall a poem of
W. E. Henley’s on the woman question, one line of which runs ‘God
in the garden laughed outright.’ Surely there must often be uproarious
laughter in heaven nowadays when

the woman question is being discussed on earth!

So much for abstract ideals, but when we come to facts I must admit
the lady’s argument is sound. ‘In a country where there are a million
and a half more women than men,’ she pertinently states, ‘it is worse
than foolish to teach young girls that motherhood is their highest
destiny. Such teaching, if persisted in, will lead to greater evils than
we care to contemplate even at a distance.’ But what greater evil could
there possibly be than the existence of 30,000 prostitutes in London
alone, as is the case to-day? If every one of these unfortunate women
had been made to believe firmly, as an article of faith, that worthy
motherhood was her highest destiny, there might be a good many less
noughts to this number.

Miss Meakin continues: ‘Besides the sacred duties of motherhood,
there are the equally sacred duties of fatherhood, yet man does not
allow these latter to interfere with his mental growth.’ Nor is there
any need that woman should do so; the idea that a woman, to be a good
wife and mother, must

necessarily stunt her mental growth and forego all culture has long
since been discarded.

To my mind the whole trouble arises from the practice of teaching one
set of catchwords to girls and another to boys, as Stevenson says. Since
women cannot be mothers by themselves, it is useless to teach girls that
motherhood is their highest destiny when we do not also teach boys that
fatherhood is theirs, but—quite the contrary—give them to
understand that marriage is something to be avoided, in early manhood at
least.

If we were to instruct all young people of both sexes that
worthy marriage and parenthood are the highest destiny for average
mortals, and they acted on this precept, many of the problems of the day
would be solved, the numbers of superfluous women would be greatly
reduced, the social evil would perceptibly diminish, the physique of the
race would improve, and the birth-rate would quickly rise. In short,
there would be less ironical laughter in heaven, and a great deal more
honest happiness and health on earth! I shall have more to say of
parenthood as an ideal in Part IV.

VI

‘KEEPING ONLY TO HER’: THE CRUX OF
MATRIMONY

‘We make gods of men and they leave us; others make brutes of them and
they fawn and are faithful!’
—Oscar Wilde.

‘It is part of the curse of nature that a man ceases after a time to
worship the body of a woman, and when after that there is nothing his
mind and soul can revere—who shall remain true, as it is called?’
—Mary L. Pendered.

‘And keep thee only to her as long
as ye both shall live.’ How many men have solemnly undertaken this
exacting vow sincerely meaning to abide by it? I have no data for
answering this question, but I have sufficient belief in the essential
good in human nature to believe that most people start their married
life meaning to be faithful. This belief was not even shattered by the
shock of hearing a very modern bride remark the other day: ‘Max says he
can’t promise to be faithful but he’ll do his best.’ The amazing

complacency of the young woman was a thing to marvel at, though hardly
to admire.

Schopenhauer asserts that ‘Conjugal fidelity is artificial with men,
but natural to women.’ Judging by the Divorce Court returns, it would
seem that this natural feminine trait has weakened somewhat, since this
view was expressed some sixty years ago. According to the Society
chroniclers—self-appointed—it certainly has in ‘London’s
West End, littered with broken vows.’

It is dangerous to generalise on such a topic, but since people
resist temptation far less often than moralists suppose, it is perhaps
safe to state that when men are faithful, it is principally from lack of
opportunity, or disinclination to be otherwise. This may disgust those
of my feminine readers who refuse to acknowledge, with Professor Lester
Ward, that man is essentially a polygamous animal, but the more
experienced in the sorrowful facts of life will own the truth of this
statement.

On the other hand, when women break their marriage vow, it is seldom
for any merely frivolous or sordid reason (of course excepting the
essentially wanton type, whom

no man should be fool enough to marry), but nearly always either because
they are under the spell of infatuation for the other man, or because
they are utterly miserable in their marriage and seek to drug themselves
to forgetfulness or indifference by means of the poison of some
intrigue. Perhaps the Judge who is more merciful than men will count
both these reasons as excuses and will pardon the sinners who have
greatly loved or greatly sorrowed.

A doctor who is interested in the study of social questions once
showed me some interesting statistics on this subject. From seventy-six
men selected at random from his list of acquaintances, fourteen were
childless, and all but two of these were much happier than most men, and
gave their wives no cause for jealousy. This high percentage of happy
though childless marriages is rather curious—I cannot account for
it. Of the remaining sixty-two, all had families: five were fond of
their wives, but not faithful; two lived apart with other women; three
others were unhappily married, quarrelling bitterly and constantly. Of
two others, my friend was doubtful. One other disliked his

wife, but was too busy to bother about other women. The remaining
forty-nine were comparatively happy and devoted: ‘Most of them are kept
free from any great temptation by busy lives and regular hours,’ the
doctor added, ‘and those who are especially appreciative or susceptible
in regard to the fair sex have had enough love-making, and want no more
outside their homes.’ I suspect this latter cause is applicable to
a great many so-called ‘model’ husbands!

This list, however, can scarcely be considered representative, as it
contained only two actors, three soldiers, one sailor, and no
stockbrokers—four classes in which inconstant husbands are
particularly numerous. The conditions of an actor’s life obviously tend
towards infidelity; the unhealthy excitement and alternating depression
of a stockbroker’s existence may have the same effect. Members of the
services are popularly supposed to be less faithful than the rest of
husbands, but possibly if the business and professional men had the same
amount of opportunities and temptation, a similar excess of leisure
and equally long intervals of separation from their wives, they would

prove as inconstant as the country’s defenders are supposed to be. My
doctor’s list also contains no members of the ‘Smart Set,’ a class
containing practically no faithful husbands, according to Father
Vaughan!

Although it is the little things that spoil conjugal happiness, it is
the big things which separate husband and wife, and of these undoubtedly
infidelity is the most frequent cause. It might truly be called the crux
of marriage. Personally I think only three faults are bad enough to make
it socially worth while for a woman to leave her husband: drunkenness
with violence; misconduct with members of the household, temporary or
permanent; and introducing a mistress under a wife’s roof. In the case
of a woman with children, even these are not enough if she cannot take
the children with her. For the last-named act alone a wife could obtain
a divorce under the code of Justinian.

Lapses from the marriage vow on the part of one’s spouse are best
treated, like all other troubles, in a philosophical spirit. It is,
however, ‘easy to talk!’—one often hears that sexual jealousy is
the most frightful

of mental tortures: Men are more keenly affected by it than women, and
the man whose wife has been unfaithful seems to suffer more acutely,
even when he does not care for her, than the woman in the reverse
circumstances. That is because his passions are stronger, a man
will tell you, or because he looks up to the mother of his children as a
being above the sins of the flesh. Probably the real reason is that man
has generally had his own way since the ménage in Eden, and he
resents having his belongings taken from him. Woman, however, can bear
this deprivation better, being more accustomed to share her lord from
the time when her sex began to multiply in excess of his—or is it
that women have no instinctive antagonism to polygamy?

The world has become well accustomed to man’s polygamous instinct by
now, and even its laws are framed accordingly. In novels, the discovery
of a husband’s infidelity always causes a perfect cataclysm; the reader
is treated to page after page of frenzied scenes; the wife almost loses
her reason; her friends and relatives sit in gloomy council deciding
‘what is to be done’; the

news is shouted from the housetops; and everybody cuts the man dead.

But in real life, women keep these tragedies to themselves, sometimes
bearing them with a strange calmness and philosophy. Fortunately a man
is seldom so lacking in worldly wisdom as to let his wife discover his
misconduct, and, as a rule, a woman would rather die than reveal
such a wound to the world. The burden of a husband’s infidelity is borne
for years in silence with smiling face and head held high, by many a
wife too proud to own herself incapable of keeping a man faithful. Only
when years have accustomed her to the humiliation, and dulled the sharp
edge of her grief, does she permit herself the relief of
confidences.

Few women can understand why a husband, though fond of and devoted to
his wife, should nevertheless seek elsewhere that which she has ceased
to possess for him. She whose knowledge of the springs of life is deep
enough to enable her to understand this, knows also that hers is the
better part, that she represents to her husband the centre and
mainspring of his existence, which

remains steadfast long after his temporary amorous madnesses have burned
away to ashes.

Nevertheless, after ‘Alone’—‘Unfaithful’ is perhaps the
saddest and most awful word in human speech. One can imagine it written
innumerable times, in flaming letters, across the confines of
Hell. . . . Unfaithful!

PART III

SUGGESTED ALTERNATIVES

‘For me the only remedy to the mortal injustices, to the endless
miseries, to the often incurable passions which disturb the union of the
sexes, is the liberty of breaking up conjugal ties and forming them
again.’
—George Sand.

‘Until the marriage tie is made more flexible, marriage will always
be a risk, which men particularly will undertake with misgiving.’
—H. B. Marriott-Watson.

I

LEASEHOLD MARRIAGE À LA MEREDITH

‘Twenty years of Romance make a woman look like a wreck; twenty years of
Marriage make her look like a public building.’
—Oscar Wilde.

Leasehold marriage was one of the
customs of early Roman society. Nowadays it has a revolutionary savour,
and is so apparently impracticable that it would be hardly necessary to
do more than touch upon it here, but for the fact that its most recent
and most distinguished advocate in modern times is Mr George Meredith.
Any suggestion from such a source must necessarily receive careful
consideration. It was also advanced by the great philosopher Locke, and
was considered by Milton.

It is scarcely three years since our veteran novelist cast this
bombshell into a delighted, albeit disapproving Press; but as memories
are so short nowadays, perhaps a brief recapitulation of the
circumstances might not be amiss.

The beginning of the business was a letter to The Times by Mr
Cloudesly Brereton complaining of the ‘growing handicap of marriage’
and, according to invariable custom, attacking women as the cause of it.
He stated that in the middle classes ‘the exigences of modern wives are
steadily undermining the attractions of matrimony; in her ever-growing
demands on her husband’s time, energy, and money the modern married
woman constitutes a very serious drag, and in the lower classes of
society, marriage even seriously militates against a man’s finding
work.’ How women can be held responsible for this last injustice was
wisely not stated. It would have been difficult to prove the indictment,
I think.

This document’s chief claim to interest was the discussion in The
Daily Mail that followed it, and the curious fact that the writer
was married a few weeks after its publication! The usual abuse on
marriage in general and women in particular followed, until the late Mrs
Craigie joined the discussion, and brought to bear on it that peculiar
quality of tender understanding, that wonderful insight into women’s
hearts, which were among the most striking characteristics of her
brilliant work.

It would be a pity to quote from such a letter, so I reproduce it in
full.

‘Women, where their feelings are in question, are not selfish enough:
they appraise themselves not too dearly, but too cheaply: it is the
suicidal unselfishness of modern women which makes the selfishness of
modern bachelors possible. Bachelors are not all misogynists, and the
fact that a man remains unmarried is no proof that he is insensible to
the charm of woman’s companionship, or that he does not have such
companionship, on irresponsible terms, to a most considerable degree.
Why should the average vain young man, egoistic by organism and
education, work hard or make sacrifices for the sake of any particular
woman, while so many are too willing to share his life without joining
it, and so many more wait eagerly on his steps to destroy any chivalry
or tenderness he may have been born with? Modern women give bachelors no
time to miss them and no opportunity to need them. Their devotion is
undisciplined and it becomes a curse rather than a blessing to its
object. Why? Because women have this strange power of concentration and
self-abnegation in their love; they

cannot do enough to prove their kindness; and when they have done all
and been at no pains to secure their own position, they realise they
have erred through excess of generosity and the desire to please. This
is the unselfishness shown towards bachelors.’

In answer to this letter, another woman novelist, Miss Florence
Warden, challenged Mrs Craigie as to the existence of such women, but
elicited no further reply. The Daily Mail commented on it thus:
‘Hundreds of thousands of our readers can give an answer to this
remarkable statement out of their own experience, and we have little
doubt as to what the tenor of that answer will be.’ One can imagine that
this was written with a view to being read at the breakfast-tables of
Villadom; but men and women of the world, whose experience is not
confined to Villadom, nor their opinions of life coloured by the
requirements of the Young Person, will recognise the undoubted truth of
Mrs Craigie’s statements. Whilst agreeing that the state of things
between the sexes which she describes is a true one, I venture
respectfully to differ as to women’s motive for this ‘excess of
generosity.’ There

is an enormous amount of wonderful unselfishness among women, but it
does not expend itself in this direction, in my opinion. Rather is the
motive a passionate desire for their own enjoyment, the gratification of
their own vanity by pleasing the opposite sex, often at the cost of
their own self-respect. H. B. Marriott-Watson takes the same view
in a subsequent letter, where he says: ‘Women’s unselfishness does not
extend to the region of love. The sex attraction is practically
inconsistent with altruism, and the measure of renunciation is inversely
the measure of affection. This is the order which Nature has
established, and it is no use trying to expel her. A woman may lay
down her life for the man she loves, but she will not surrender him to a
rival.’

Another letter of interest came from Miss Helen Mathers, who stated
that ‘all women should marry, but no men!’—the advantages of the
conjugal state being, in her opinion, entirely on the woman’s side.

At this point appeared Mr Meredith’s contribution to the discussion
in the less authoritative form of an interview—not a letter or
article, as, after this lapse of time, so many

people seem to imagine. On re-reading this interview recently,
I was struck with Mr Meredith’s peculiarly old-fashioned ideas
about women. Where the woman question was concerned the clock of his
observation seems to have stopped many decades ago.

‘The fault at the bottom of the business,’ he affirms, ‘is that women
are so uneducated, so unready. Men too often want a slave, and
frequently think they have got one, not because the woman has not often
got more sense than her husband, but because she is so inarticulate, not
educated enough to give expression to her real ideas and feelings.’

This was before the vogue of the suffragettes, but it is a
sufficiently surprising statement for 1904. He continues: ‘It is a question
to my mind whether a young girl, married, say, at eighteen, utterly
ignorant of life, knowing little of the man she is marrying, or of any
other man in the world at all, should be condemned to live with him for
the rest of her life. She falls out of sympathy with him, say, has no
common taste with him, nothing to share with him, no real communion
except a physical one. The life is nearly intolerable, yet many

women go on with it from habit, or because the world terrorises
them.’

This is true enough, but Mr Meredith speaks as if it were still the
rule, as in our grandmothers’ day, for a girl to marry in the teens,
whereas it is now quite the exception. Every year the marrying age seems
to advance, and blushing brides decked in orange blossoms are led to the
altar at an age when, fifty years ago, they would be resigned old maids
in cap and mittens. If a girl is foolish enough to marry immediately she
is out of the schoolroom, she must be prepared to take the enormous risk
which the choice of a husband at such an immature age must entail.

Elsewhere Mr Meredith says: ‘Marriage is so difficult, its modern
conditions are so difficult, that when two educated people want it,
nothing should be put in their way. . . . Certainly one
day the present conditions of marriage will be changed. It will be
allowed for a certain period, say ten years, or—well, I do
not want to specify any particular period. The State will see sufficient
money is put by to provide for and educate the children. Perhaps the
State will take charge of this fund. There

will be a devil of an uproar before such a change can be made. It will
be a great shock, but look back and see what shocks there have been and
what changes have nevertheless taken place in this marriage business in
the past.’

‘The difficulty,’ he continues, ‘is to make English people face such
a problem. They want to live under discipline more than any other nation
in the world. They won’t look ahead, especially the governing people.
And you must have philosophy, though it is more than you can hope to get
English people to admit the bare name of philosophy into their
discussion of such a question. Again and again, notably in their
criticism of America, you see how English people will persist in
regarding any new trait as a sign of disease. Yet it is a sign of
health.’

It will be seen that Mr Meredith puts forward the ten-year limit
merely as a suggestion. I recall in one of Stevenson’s essays an
allusion to a lady who said: ‘After ten years one’s husband is at least
an old friend,’ and her answer was: ‘Yes, and one would like him to be
that and nothing more.’ The decade seems to have a special significance
in marriage.

After the trying first year is over, most couples settle down
comfortably enough until nearing the tenth year. The president of the
Divorce Court has called this the danger zone of married life. One of
the subsequent letters in The Daily Mail, approving Mr Meredith’s
suggestion, alluded to the present form of marriage as ‘the
life-sentence,’ and suggested a still shorter time limit, five years for
choice, since during that time a couple would have found happiness or
the reverse, and in the latter case ten years was too long to wait for
freedom.

A writer in another paper cited America as an example of terminable
marriage in full working order. ‘It appears from the statement of an
American bishop that the people of the United States are actually living
under Mr Meredith’s conditions already. Last year (1903) as many as
600,000 American marriages were dissolved. This means that there was one
divorce to every four marriages. In some districts the proportion was
more like one to two. And the most frequent cause of divorce was a
desire for change!’

It seems to me that the establishment of a leasehold marriage system
would only result

in wholesale wretchedness and confusion, beside which the present sum of
marital misery would be but a drop in the ocean. If our marriage laws
must be modified, let us trust it will not be in this direction, though
it is obvious enough that such a change would come as a boon to
thousands of men and women, who from one cause or another have come to
loathe the tie that binds them. Whether it would not also disturb the
prosaic content that passes for happiness with millions more is too big
a question to be more than mentioned here.

The fate of those who are tied for life to lunatics, criminals, and
drunkards is pitiable indeed, but an extension of the laws of divorce
would meet their exceptional case, without disturbing the marriage bond
of normal people. I have endeavoured to indicate some of the many
difficulties of leasehold marriage in the following dialogue.

II

LEASEHOLD MARRIAGE IN PRACTICE

A DIALOGUE IN 1999

‘There is one thing that women dread more than celibacy—it is
repudiation.’
—Marcel Prévost.

Katharine and Margaret, both attractive women on the borderland of
forty, are lunching together. They are old friends and have not met for
years.

Margaret. ‘How nice it is to be together again, but I’m sorry
to find you so changed; you don’t look happy, what is the trouble?’

Katharine. ‘I ought to look happy, I’ve had wonderful luck,
but the truth is, I’m utterly tired. The conditions of marriage nowadays
are horribly wearing, don’t you think?’

M. ‘Well, of course, we miss that feeling of peace and
security that our mothers talked of, but then we also miss that ghastly
monotony. Think of living year after year, thirty, forty, fifty years,
with the same

man! How tired one would get of his tempers.’

K. ‘I’m not so sure of that. Monotony of tempers is better
than variety. All people have them, anyway. Besides, I’ve a notion that
our fathers were nothing like so difficult to live with as our husbands
are. You see, in the old days they knew they were fixed up for life, and
that acted as a curb. We seem to miss that curb nowadays.’

M. ‘Yes, there’s something in that. I remember my grandmother,
who was married at the end of the last century, used to say that her
husband was her Sheet Anchor, and he called her his Haven of Rest.’

K. ‘Oh, I envy them! That’s what I want so badly—a
haven, an anchor! How peaceful life must have been then before this
horrible new system came in.’

M. ‘People evidently didn’t seem to think so, or why should
they have altered it? But what’s your quarrel with the system? You’ve
had four husbands and changed the first two almost as quickly as the law
allowed.’

K. ‘Yes, and I’m only forty-one. I began too young—at
eighteen—but one naturally takes marriage lightly when one knows
it’s

only for five years. One enters upon it as thoughtlessly as our happy
mothers used to start their flirtations.’

M. ‘The consequences are rather more serious though; we are
disillusioned women at the age when they were still light-hearted
girls.’

K. ‘It’s the families that make it so difficult. Fatherhood is
quite a cult nowadays. All my husbands have been of a philoprogenitive
turn, and I have eight children.’

M. ‘Eight children! No wonder you look worried.’

K. ‘Exactly! my mother would have been horrified. Two or three
was the correct number in her days, four at the utmost, and five a
fatality and very rare.’

M. ‘Well, my dear, you needn’t have had so many; you should
have curbed that cult of Fatherhood. No woman is compelled to bear
children nowadays, as our unfortunate grandmothers were. Have you got
all eight with you?’

K. ‘No, that’s just the trouble. I didn’t want to have so
many, but of course now I’ve got them I want them with me, and of course
their fathers want them too.’

M. ‘Oh dear! how tiresome; that’s the worst of having children
in these times. I’m sometimes glad I have none.’

K. ‘Then perhaps you don’t know the law about the children of
our present marriage system? A sum of money has to be invested
annually for each child, in the great State Infant Trust; when the
marriage is dissolved the mother has the sole custody of them, unless
the father wishes to share it; in the latter case they spend half the
year with each parent.’

M. ‘It’s fair.’

K. ‘I suppose so, but oh! so terribly hard on a mother! My two
elder girls are almost grown up, they’ve been at a boarding school for
some time, and it was easy and natural enough for George and I to share
them in the holidays, but now, I can’t keep them at the school any
longer, and they will have to spend half the year with him. Thank
heaven, he hasn’t been married for some time, and isn’t likely to again,
so I haven’t the horror of a strange woman influencing them, but how can
I guide them? how have any real control or influence over them in such
circumstances?’

M. ‘Yes, that must be very sad for you.’

K. ‘It’s awful, but there’s much worse than that. My second
husband, Gordon, the father of Arthur and Maggie, is married again, and
his wife is jealous of his eldest children, and hates the time when they
come to stay. And my little Arthur is so delicate, he requires ceaseless
care and studying—I never have a happy moment when he is with
them; he doesn’t get on well with the other children either, and always
returns from the visits looking ill and wretched. I couldn’t tell
you all I have suffered on account of Arthur! Oh! when I think of him,
I could curse this infamous marriage system—it is a sin
against nature!’

M. ‘But, my dear, it’s no use abusing the laws. Why didn’t you
stay with Gordon, or in the first instance with George? It’s often done,
even now.’

K. ‘I know, I know, but George and I were utterly
unsuited—we married as boy and girl. Under the old system prudent
parents generally intervened, and the young couple were obliged to wait
until they were sure of their own minds. But you know how things are
now; in one’s first young infatuation,

one is sure of five years ahead at least, and one doesn’t need to look
beyond that.’

M. ‘Well, you were twenty-four when you married Gordon; why
didn’t you choose him more carefully?’

K. ‘That was largely “a matter of economics” as I read in an
old play called Votes for Women, not long ago—so quaint
their ideas were in those days!—and there was something in it too
about “twenty-four used not to be so young, but it’s become so!” Still,
I was old enough to know better, but I was light-hearted and
luxury-loving, and I couldn’t live on that pittance, which was all the
law compelled George to allow me. I don’t blame him, it was all he
could do to save the necessary tax for the children. So I married Gordon
for a home, and of course it was hateful!’

M. ‘And your third husband died?’

K. ‘Yes; the one who should have lived generally dies.
I lost him after two years only, but I can’t talk of him, dear; he
was just my Man of Men.’

M. ‘Ah! I’m glad you have had that.’

K. ‘Oh! I have been lucky with all my troubles, as I told you.
I was alone for four

years after I lost my Best, and I should like to have been faithful to
him for ever. But I wasn’t strong enough; in spite of the dear children
I was very lonely, as the elder ones were always at school.’

M. ‘Yes, and one wants a man, somehow, to fuss round one.’

K. ‘True, it’s a fatal weakness. So at last I married my good
little Duncan, just for companionship. I chose him carefully
enough. Experience has taught me a lot, and I didn’t mean to be left in
the lurch at forty as so many are.’

M. ‘I’m glad he’s good to you. Yes; it’s fearful how many
women get left alone just when they need care and love most, when their
looks and freshness are gone, and their energy weakened. But, as you
haven’t got that to fear, why should you be so worried now?’

K. ‘It isn’t exactly that I’m worried—I’m used up!
Twenty years of uncertain domestic arrangements is enough to wear out
anyone. I’ve never been able to feel settled in any house, or let myself
get attached to a place, or plant out a garden even. One’s set of
friends is always breaking up; people never

seem to buy houses and estates now, or to get rooted anywhere. In the
novels of fifty years ago, how they used to complain about being in a
groove! They little knew how miserable life could be for want of a
permanent groove.’

M. ‘I dislike monotony, but it certainly has its advantages.
You remember my first husband, Dick?—such a good-looking
boy—he was crazy about golf and outdoor games. I got quite
into his way of living, and it was a great trial when I married Cecil
Innes, who hated the open air, and cared only for books and grubbing
about in museums.’

K. ‘Why did you leave Dick?’

M. ‘I didn’t really want to, we were very comfy together, but
he fell in love with another woman. He was mad about her, and asked me
to release him. As I had no children, I thought it only fair to
agree. Cecil interested me very much at first, and he adored me, but I
had a very dreary time with him. You know I’m not a bit literary, and he
was so “precious” and bookish, he bored me to death. I was glad to
leave him for Jack, my present husband, but Cecil’s grief at parting was
so frightful I shall never

forget it, and when he died soon after I felt like a murderess.’

K. ‘It must have been a painful experience, but one gets
accustomed to these tragedies, one hears of so many. There is always one
who wants to be free, and one to remain bound.’

M. ‘Yes; and the unwritten tradition that it is a matter of
honour never to seek to hold an unwilling partner quite negatives the
law that a marriage can only terminate when both parties
desire it.’

K. ‘I’m sure the tragedies of parting one hears of nowadays
are far worse than the occasional tragedies in the old days, caused by
being bound, and ever so much more frequent.’

M. ‘It wouldn’t be such an irony if anyone were
benefited, but as far as I can see the men suffer nearly as much as the
women, especially when they are old. According to our early century
newspapers, an old bachelor or widower could always get a young and
charming wife, but now nobody will marry an elderly man, except the old
ladies, and the men don’t want them.’

K. ‘It’s a pity they don’t, that would solve

a lot of the unhappiness one sees around. It must be awful to be
deserted in one’s old age.’

M. ‘Talking about the old newspapers, it’s very amusing to
read them in the British Museum, and see what wonderful things were
expected of the leasehold marriage system when it was first legalised.
All the abuses of the old system were to disappear: divorce, adultery,
prostitution, and seduction—all the social evils were to go in one
clean sweep.’

K. ‘How absurdly shortsighted people were then. Divorce is
abolished, it’s true, but the scandals and misery, broken hearts and
broken homes that it caused are now multiplied a thousand times.
Infidelity may be less frequent, but if people have the wish and the
opportunity for it they’re not likely to wait for a certain number of
years, until it ceases to be technically a sin. The same with the other
evils. There will always be a large number of men who postpone marriage
for financial or other reasons, and a large number of women who can only
earn a living in one way—the oldest profession in the world will
always be kept going! Seduction, too, is not likely to cease as long as
the law

is so lenient to it. There will always be ignorant, silly, unprotected
girls and always men to take advantage of them.’

M. ‘There seem to be just as many elderly spinsters, too, as
before; the women who don’t attract men remain the same under any
system, and often they are the best women.’

K. ‘How strange it must be never to have had a
husband!’

M. ‘It must be peaceful, at anyrate; but spinsters don’t look
any happier than married women.’

K. ‘I can only see one good result of the leasehold
system—that women are as anxious for motherhood now as in the
early century they were anxious to avoid it. We grow old with the fear
of almost certain desertion and loneliness before us, and the one hope
for our old age is our children——Oh! I am sorry,
I forgot you had none.’

M. ‘Never mind, I often think of it, and whenever Jack admires
or pays attention to another woman, I am in terror for fear he has
found a fresh attraction and may want to leave me. What stuff they used
to write formerly about the necessity for love being free. As if freedom
were such a glorious thing!

Why, we are all slaves to some convention or passion or theory; none of
us are free, really free, and we wouldn’t like it if we were. It may be
all very well for the fantastic love of novels to be free, but that
strange need of each other, which we call “love” in real life,
for want of a better term—that must be forged into a bond,
or what help is it to us poor vacillating mortals? Love must be an
Anchor in real life—nothing else is any use!’

III

THE FIASCO OF FREE LOVE

‘The ultimate standards by which all men judge of behaviour is the
resulting happiness or misery.’

‘Conduct whose total results, immediate and remote, are injurious is bad
conduct.’
—Herbert Spencer.

Free love has been called the most
dangerous and delusive of all marriage schemes. It is based on a wholly
impossible standard of ethics. Theoretically, it is the ideal union
between the sexes, but it will only become practical when men and women
have morally advanced out of all recognition. When people are all
faithful, constant, pure-minded, and utterly unselfish, free marriage
may be worth considering. Even then, there would be no chance for the
ill-favoured and unattractive.

Under present conditions no couple living openly in free love
is known to have made a success of it—a solid, permanent success,
that is. I believe there are couples who live happily together
without any more durable bond

than their mutual affection, but they wisely assume the respectable
shelter of the wedding ring, and call themselves Mr and Mrs. Thus their
little fledgling of free love is not required to battle against the
overwhelming force of social ostracism. And moreover one has no means of
knowing how long these unions stand the supreme test of time. The two
notable modern instances of free love that naturally rise to the mind
are George Eliot and Mary Godwin. But both the men with whom they mated
were already married. As soon as Harriet was dead, Mary Godwin married
Shelley, and when George Lewes had passed away, George Eliot married
another man—an act which most people consider far less pardonable
in the circumstances than her irregular union with Lewes. Even the
famous Perfectionists of Oneida relapsed into ordinary marriage on the
death of their leader, Noyes, and by his own wish.

As an institution, free love seems widely practised in the East End
of London, but judging by the evidence of the police courts its results
are certainly not encouraging. I am told that the practice is
common among the cotton operatives of Lancashire. The

collage system is also very prevalent in France among the working
classes, and seems to answer well enough. But only when women have the
ability and the opportunity to support themselves is free marriage at
all feasible from the economic standpoint, and even then there remains
the serious question of illegitimacy. All right-minded persons must
acknowledge that the attitude of society towards the illegitimate is
unjust and cruel in the extreme, resulting as it does in punishing the
perfectly innocent. But every grown man and woman is aware of this
attitude, and those who act in defiance of it, to please themselves or
to satisfy some whim of experiment, do so in the full knowledge that on
their child will fall a certain burden of lifelong disadvantage. Many
perhaps are deterred from breaking the moral law by this knowledge, but
the number of illegitimates born in England and Wales in 1905 was
37,300; and, in the interests of these unfortunate victims of others’
selfishness, I think it is high time a more kindly and broad-minded
attitude towards their social disability was adopted.

I remember as a young girl going to see

a play called A Bunch of Violets. The heroine discovers that her
husband’s previous wife is alive and that her child is therefore
illegitimate. She tells her daughter to choose between the parents,
explaining the worldly advantages of staying with her rich, influential
father. The harangue concludes with words to the effect: ‘With me you
will be poor and shamed, and you can never marry.’ Doubtless this
ridiculous point of view was adopted solely for the benefit of the young
girls in the audience, but its unreasonableness disgusted me for one.
Even to the limited intelligence of seventeen it is obvious that, since
a name is of so much importance in life, an illegitimate girl had better
marry as quickly as she possibly can, in order to obtain one!

Free love has recently been much discussed in connection with
socialism, and, thanks no doubt to the misrepresentations of certain
newspapers, the idea seems to have gained ground that the abolition of
marriage and the substitution of free love was part of the socialist
programme. No more untrue charge could possibly be made, as inquiries at
the headquarters of the various socialist bodies will quickly prove.

The people who advocate free love are very fond of arguing that so
personal a matter only concerns themselves. All who think thus should
have had a grave warning in a recent cause célèbre, in which
murder, attempted suicide, permanent maiming, and a tangle of misery
involving innocent children down to the third generation, were proved to
have resulted from a ‘free’ union entered on nearly thirty years before.
This and the many other tragedies of free love, which appear in the
newspapers from time to time, seem to prove the mistake of imagining
that we are accountable to none for our actions. A relationship
which affects the future generation can never be a private and personal
matter. E. R. Chapman in a very interesting essay on marriage
published some years ago says: ‘To exchange legal marriage for mere
voluntary unions, mere temporary partnerships, would be not to set love
free, but to give love its death blow by divorcing it from that higher
human element which is the note of marriage, rightly understood, and
which places regard for order, regard for the common weal above personal
interest and the mere self-gratification of the moment.’

IV

POLYGAMY AT THE POLITE DINNER-TABLE

‘Last and hardest of all to eradicate in our midst, comes the monopoly
of the human heart which is known as marriage . . . this ugly
and barbaric form of serfdom has come in our own time by some strange
caprice to be regarded as of positively divine origin.’
—Grant Allen.

We call it the polite dinner-table,
because we never hesitate to be extremely rude to each other, when
necessary for the purposes of argument. On this particular occasion, the
inevitable marriage discussion, which is always to be found in one or
other of the newspapers, was the subject of conversation, and the Good
Stockbroker (unmarried) was vigorously defending the Holy Estate. His
moral attitude is certainly somewhat boring, but nevertheless the Good
Stockbroker is one of those people to whom one really is polite.
Although obvious irritation was visible on the face of the Family
Egotist we listened respectfully, with the exception of the

Wicked Stockbroker, whose dinner was far too important in his scheme of
life to be trifled with by moral conversations.

Whatever the Good Stockbroker says the Weary Roué is of course bound
to contradict as a matter of honour. I may mention that the Weary
Roué is a man of the highest virtue and a model husband and father. His
pose of evil experience has gained him his sarcastic nickname, but in no
way has he earned it by his conduct. ‘You forget,’ he interposed
languidly, when the Good Stockbroker paused, ‘that no less a philosopher
than Schopenhauer said that the natural tendency of man is towards
polygamy, and of woman towards monogamy.’

‘I deny the first statement,’ said the Good Stockbroker heatedly. He
was always heated where questions of morality were concerned, and was
proceeding to give chapter and verse for what promised to become a
somewhat dull discussion when the Bluestocking firmly interposed in her
small staccato pipe:

‘To hear you, one would suppose monogamic marriage was a divine
institution.’

‘Absurd, isn’t it?’ grinned the Weary Roué. The Good Stockbroker
looked pained

and cleared his throat. At this formidable signal, the Family
Egotist—whose irritation had been increasing like the alleged
circulation of a newspaper—showed every sign of hurling the
boomerang of his opinion into the fray. This would have meant the death
of all liveliness for some hours to come, and a general sigh had begun
to heave, when once more our brave Bluestocking stemmed the tide.

‘You make rather a cult of the Bible,’ she quacked scornfully,
directing her remarks principally at the Good Stockbroker; ‘but you
don’t seem very conversant with the Old Testament. You will find there
ample proof that monogamic marriage is no more divine than—than
polygamy or free love. Nor has it any celestial origin, since it varies
with race and climate. It is simply an indispensable social
safeguard.’

‘I’ll have a shilling each way on it,’ murmured the Ass (an
incorrigible youth, quite the Winston Churchill of our family cabinet),
using his customary formula. Unheeding, the Bluestocking chirruped on
severely: ‘You must know, if you have ever studied sociology, that
marriage is essentially a social contract, primarily based on
selfishness. At present it

still retains its semi-barbarous form, and those who preach without
reason of its alleged sacredness would be better employed in suggesting
how the savage code now in vogue can be modified to meet the necessities
of modern civilisation.’

She paused for breath. The Good Stockbroker was pale, but faced her
manfully. ‘Well done, Bluestocking!’ said the Weary Roué. ‘Wonderful
woman, our Quacker,’ said the Ass, ‘I’ll have a shilling each way on
her.’ The Wicked Stockbroker took a second helping of salad, and ate on
unheeding, whilst the Gentle Lady at the head of the table anxiously
watched the Family Egotist, who looked apoplectic and was toying
truculently with a wineglass with evident danger of shortening its
career of usefulness.

‘I was taught,’ said the Good Stockbroker slowly, ‘to regard marriage
as a sacred institution—a holy mystery.’

‘Then you were taught rot,’ snapped the Bluestocking, thus living up
to the worst traditions of the polite dinner-table, and quivering with
intellectual fury.

‘Recrimination—’ began the Good Stockbroker.

(‘Good word that, I’ll have a shilling each way on it,’ murmured the
Ass.)

‘—is not argument,’ continued the Good Stockbroker.

‘It may not be, but what you said was rot,’ replied the
Bluestocking, ‘“a holy mystery, instituted in the time of man’s
innocency”—I recognise the quotation! And when was that time,
pray? Are you referring to the Garden of Eden, or to what part of the
Bible? The chosen people, the Hebrews, were polygamists from the time of
Lamech, evidently with the approval of the Deity. Even the immaculate
David had thirteen wives, and the saintly Solomon a clear thousand. Not
much of a holy mystery in those days, eh?’

‘Dear Bluestocking, you really are—’ murmured the Gentle
Lady.

‘Not
at all; she’s perfectly sound,’ interposed the Weary Roué, gloating with
ghoulish joy over the Good Stockbroker’s apparent discomfort.

‘I give in,’ said the latter, and a yell of joy burst from the Ass
and the Weary Roué. ‘I really cannot argue against a lady of such
overwhelming eloquence,’ he continued, bowing

in his delightful courtly way. ‘All the same, I shall always
believe that marriage is a holy institution.’

‘My dear old chap,’ said the Weary Roué, hastily, with one eye on the
Family Egotist, who was certainly being treated badly that evening:
‘your high-mindedness is admirable, quite admirable, but it won’t work;
it doesn’t fit into modern conditions. Theoretically, Marriage is a Holy
Mystery no doubt—in practice it’s apt to be an Unholy Muddle,
sometimes a Mess. Personally I believe in polygamy.’

Roars of laughter were stifled in their birth, as we thought of the
Weary Roué’s circumspect spouse, and his several circumspect children,
discreet from birth upwards.

‘So do I—a shilling each way,’ said the Ass, inevitably.

‘Not for myself, of course,’ continued the Weary Roué, without a
trace of a smile, ‘that is to say, not—er—not now, but
speaking for the majority and—er, in the abstract, polygamy would
be a sensible institution. Just think how it would simplify all our
modern complications, how it would mend our two worst social evils.’

‘Yes, think, please—thinking will do,’ interposed the
Gentle Lady, hastily.

‘How it would solve the superfluous woman question,’ continued the
Weary Roué, enthusiastically. ‘Think of the enormous number of miserable
spinsters who would be happily provided for.’ An indignant quack came
from the Bluestocking.

‘Think of the expense,’ remarked the Good Stockbroker, dryly, and the
Weary Roué collapsed like a pricked gas-bag.

‘Herbert Spencer says,’ continued the Good Stockbroker, ‘that the
tendency to monogamy is innate, and all the other forms of marriage have
been temporary deviations, each bringing their own retributive evils.
After all, monogamous marriage was instituted for the protection of
women, and has been held sacred in the great and noble ages of the
world. Quite apart from the moral point of view, however, polygamy could
only be possible in a tropical climate, where the necessities of life
were reduced to a minimum, and one could live on dates and rice, but as
the average man in our glorious Free Trade country can’t afford to keep
one wife, in decent comfort, let alone several—I

ask, how in the name of the bank rate—?’

‘You stockbroking chaps are so devilish sordid,’ returned the Weary
Roué. ‘Didn’t I say in the abstract? Of course I know it wouldn’t
do practically, not yet anyway, but honestly I believe it would go far
to solve the whole sex problem.’

‘You neither of you seem to take the woman into consideration at
all,’ piped the Bluestocking. ‘Do you suppose we modern women with our
resources and our education would consider such an idea for a
moment?’

‘Well, what do you think?’ asked the Weary Roué, with diplomatic
deference.

To our surprise the Bluestocking began to blush, and her blush is not
the coy, irresponsible flushing of an ordinary girl, but a painful rush
of blood to the face under stress of deep earnestness, the kind of blush
which forces one to look away.

‘Well,’ she said, with a gulp, ‘I think, perhaps—they might.’
It was obvious the admission had cost her something. We were all
dumfounded. The Family Egotist forgot his burning desire for speech and
ceased to threaten his wineglass; the Gentle Lady was

quite excited; the Weary Roué became almost alert, and the Good
Stockbroker looked as if he were about to burst into tears.

‘I think women might not be averse from polygamy—as a choice of
evils,’ continued the little Bluestocking bravely, ‘for the present
waste of womanhood in this country is a very serious evil. Of course the
financial conditions make it impossible, as the Good Stockbroker says,
but if it were possible, if it were instituted for highest
motives, and in an entirely honourable, open manner authorised and
sanctioned by the—er—the proper people—I think women
could concur in it without any loss of self-respect, especially if the
first ardent love of youth were over. After that, and when a woman
forgets herself, having truly found herself, in the love and care of her
children and a larger view of life and its duties—then I think
most women could be happy in such circumstances. I think a great
deal of utterly untrue stuff is talked about the agony of sexual
jealousy, and women’s jealousy especially. Men may suffer thus,
I can’t say, but I’m sure women don’t. It’s the humiliation,
the unkindness, the being deceived and supplanted that hurts so
when a

man is unfaithful. But if it were all fair and above-board, if it were
grasped that polygamy is more suited to men’s nature, and more likely to
make for the happiness of the greatest number of women—their
numerical strength being so far in advance of men that they couldn’t
possibly expect to have a mate each—then I really think, after
women had had time to readjust their ideas to this new
condition—it may take a generation or more—I think they
would accept it gladly, and find peace and contentment in it.’

The Bluestocking paused and looked round the circle of interested
faces. Even the Ass was intent on her words, but the Good Stockbroker’s
eyes were averted and the Bluestocking was quite pale as she
continued:

‘Of course the word at once recalls the harem, the zenana, but
nothing of that kind would do. The wives would have to live separately,
as the Mormons do, each in her own home, with her own circle of
interests and duties, her own lifework. No one ought to live in
idleness, which is the cause of all sorts of discord and trouble. Every
woman should work at something, and to help someone. I’m not thinking
now, of

course, of happily married and contented women, but of the thousands
leading miserable, dull, and lonely lives, who would be infinitely
happier if they had a certain week to look forward to, at regular
recurring intervals, when their husbands would be living with them. It
would bring love and human interest and, what is most important of all,
a motive into their existence. I know it sounds
dreadfully immoral,’ she went on, blushing again painfully, ‘but, oh!
I don’t mean it like that. After all, the chief reason why
people marry is for companionship, and it is companionship that
unmarried women, past the gaiety of first youth, chiefly lack. The
natural companion of woman is man; therefore, as there aren’t enough
husbands to go round, it follows that one might do worse than share
them. I don’t say it would be as satisfactory as having a devoted
husband all to oneself, but it might be for the greatest good of the
greatest number, and it would surely solve to a certain extent
the—the social evils.’

They all clapped when she had finished somewhat breathlessly. It was
obvious that the brave Bluestocking so far lacked the

courage of her opinions as to be agonisingly embarrassed at this public
expression of them. The Gentle Lady, who is the most tactful creature in
existence, accordingly rose before anyone had time to speak, and the two
women left the room together.

A babble of talk arose from the men, under cover of which the Good
Stockbroker also slipped quietly away.

‘Pass the port,’ said the Wicked Stockbroker, briskly. ‘She’s a
deuced bright little woman, but how even the brainy ones can be so
ignorant of life beats me, and how you chaps can be such
hypocrites. . . . !’

‘Hypocrites! what d’you mean?’ blustered the Family Egotist, who was
by now almost bursting with suppressed talk.

‘Not you, old chap, but the Weary Roué and the Good Stockbroker,
jawing away as if they really thought monogamy was in the majority in
this country, and polygamy was something new! Of course one expects it
from the G. S., but you, W. R., really ought to know
better—by the way, where is the G. S?’

‘I think he must have gone to propose to the Bluestocking—to
save her from polygamy

and her own opinions,’ drawled the Weary Roué, lighting his
cigarette.

‘Stout fella! I believe he has!’ cried the Ass, excitedly. ‘I’ll have
a shilling each way on it with any of you—I mean it, really!’

‘Oh! what if he has?’ said the Family Egotist, irritably. ‘What does
one fool more in the world matter? Do stop rotting, you fellows, and
pass the port.’

V

IS LEGALISED POLYANDRY THE SOLUTION?

In Mr W. Somerset Maugham’s very
interesting psychological study, Mrs Craddock, he makes one of
his characters say: ‘The fact is that few women can be happy with only
one husband. I believe that the only solution of the marriage
question is legalised polyandry.’

This is the kind of statement which it is only respectable to receive
with horror, but if the secrets of feminine hearts could be known it
might prove that a goodly amount of this horror is assumed.
I decline to commit my sex either way. Mr Maugham is evidently a
gentleman very deeply experienced in feminine hearts, and I daresay he
knows what he is talking of. He is, moreover, safely unmarried, but even
he entrenches himself behind one of the characters in his novel, and who
am I that a greater courage should be expected of me?

There is, of course, a marvellous virtue in the word ‘legalised.’ The
most unholy and horrible marriages between fair young girls and rich or
titled dotards, drunkards, or cretins are considered perfectly
proper and respectable because ‘legalised.’ Yet the people who
countenance these abominations would probably be unutterably shocked by
the very whisper of polyandry—an infinitely more decent relation,
because regulated by honest sex attraction, and free presumably from
mercenary considerations. But whether legalised polyandry is THE solution to the marriage question or not, it
is clearly an impossible one for women-ridden England, and though of
late years women have made startling strides, and shown themselves
possessed of unsuspected vitality, it seems unlikely that their
superfluous energies will be expended in this direction.

VI

A WORD FOR DUOGAMY

‘God made you, but you marry yourself.’
—R. L. Stevenson.

The day after the polite
dinner-party, Isolda, Miranda, and Amoret came in to tea, and I retailed
to them the discussion of the previous evening on polygamy.

‘I see the Bluestocking’s point,’ said Isolda, thoughtfully:
‘polygamy might be acceptable to the superfluous woman who can’t marry
under present conditions—the discontented spinster to whom the
single state is so detestable that even polygamy would be
preferable—but it would never be acceptable to the woman who can
and does marry.’

‘Yet how many married women put up with it nowadays?’ said Miranda;
‘aren’t there ever so many wives who condone their husband’s infidelity,
and endure it as best they can, for the sake of the children, or for
social reasons, or because they’re sufficiently attached

to the man to prefer a share of him to life alone without him? And what
is that but countenancing polygyny?’

‘Ah! but then the other women are only mistresses,’ exclaimed Isolda.
‘One might tolerate that unwillingly, but another legal wife, with
rights equal to one’s own or, worse, with children to compete with one’s
own—never!’

‘Well, perhaps not,’ agreed Miranda; ‘I suppose a legal and permanent
rival would be somewhat different, but, after all, it’s only the middle
class in England who can be termed strictly monogamous—the upper
and lowest are as polygynous as can be. It’s only our British hypocrisy
that makes us pretend monogamy is our rule!’

‘Don’t quarrel with British hypocrisy,’ said Amoret, lazily, ‘it’s
our most valuable national asset. Hypocrisy simply holds the fabric of
society together.’

‘Agreed,’ said Isolda, ‘we must pretend to believe monogamy is the
rule, for peace sake, and for the ideal’s sake. Of course everybody
knows there are plenty of polygynous husbands about, and, for the matter
of that, polyandrous wives, but hypocrisy is

a great aid to decency, and a nation must have decency of theory
at least, if not of practice, or we
should—er—h’m—decline like the Romans.’

‘I was waiting for one of you to mention the Romans,’ interposed
Amoret, who for all her frivolity has a certain humorous shrewdness of
her own. ‘It’s an invariable feature of all discussions on marriage.
Directly one so much as breathes a suggestion that the marriage tie
should be made more flexible to suit modern conditions, everyone
present, except the unhappily married, pulls a long face and quotes the
awful example of the Romans. Now I’ve got a gorgeous idea for solving
the marriage problem.’

‘Tell us,’ cried three voices in unison.

‘Not yet, let’s get rid of the Romans first. I confided my idea to a
man the other day, and when he had floored me with the Romans as usual,
I went and looked up Gibbon.’

Laughter interrupted her: the idea of our butterfly Amoret poring
over Gibbon.

‘Yes, I did,’ she continued, ‘and, as far as I could make out, it
wasn’t their easy ideas about marriage that caused their decline, but

their—what shall I say?—their general moral
slackness. . . .’

‘I know,’ said Isolda, coming to the rescue. ‘I was reading a
frightfully interesting book about it the other day, Imperial
Purple. It was the relaxing of all ideals, the giving way entirely
to carnal appetites, the utter lack of moral backbone consequent on
excess of luxury and prosperity that smashed up the Romans. But if a
strenuous, cold-blooded nation like ourselves chose to relax the
stringent conditions of marriage, and kept strictly to the innovation,
well, it’s absurd to say all our ideals would deteriorate and the Empire
collapse in consequence!’

‘Hear, hear! Worthy of the Bluestocking herself!’

‘Very well,’ said Miranda. ‘I’ll give in about the Romans if you
like, just so as to get on with the conversation. Now let’s have your
gorgeous idea, Amoret.’

‘It’s just this,’ said Amoret. ‘Duogamy.’

‘Duo—two?’

‘Exactly—two partners apiece. We’re all so complex nowadays
that one can’t possibly satisfy us. Two would just do it. Two would
serve to relax the tension of married

life, and yet would not lead to what the newspapers call licence.
Everyone would have another chance, and what the first partner lacked
would be supplied by the second.’

‘It’s not such a bad idea,’ said Isolda, musingly. ‘Launcelot could
choose a good walker and bridge player for his alternative wife, and I’d
try to find a man who hated cards and never walked a step when he could
possibly ride.’

‘I think it’s a grand idea,’ cried Miranda, enthusiastically.
‘Lysander could find a woman who’d play his accompaniments and love
musical comedies, and I’d look out for a man who made a cult of the
higher drama and had two permanent stalls at the Vedrenne-Barker
Theatre.’

‘It would simply solve everything,’ cried Amoret, ecstatically.
‘Whenever Theodore was disagreeable, off I’d go to my other
one—and yet without feeling I was neglecting him, as he could go
to his other one. She would probably be a worthy, stolid,
stayless lady with none of my faults, and when he was fed up with her
stolid staylessness he could come back to me, and my very faults,

you see, would be pleasing to him by reason of their contrast to hers,
and vice versa.’

‘It’s really a wonderful idea,’ said Isolda, thoughtfully,
‘I wonder no one thought of it before. There would be fewer old
maids, as men wouldn’t be so terribly shy of matrimony when they knew
there would always be that second chance. They wouldn’t expect so much
from one wife as they do now. And think what a good effect it would have
on our manners, too—how kind and polite and self-controlled we
would be, under fear of being compared unfavourably with the other
one.’

‘Yes, it would certainly keep us all up to the mark,’ reflected
Miranda, ‘slovenly wives would make an effort to be smart, and shrewish
ones would put a curb on their tongues. Husbands would be quite
loverlike and attentive, in their anxiety to outdo the other
fellow.’

‘It would smooth out the tangles all round,’ declared Amoret; ‘now
just take the cases known to us personally. The Fred Smiths, for
instance, haven’t spoken to each other for three years, just because
Fred fell in love with Miss Brown and spends

nearly all his time with her. Mrs Smith is broken-hearted, Fred looks
miserable enough—a home where no one speaks to you must be simply
Hades—and the Brown girl is always threatening to commit suicide.
The affair has quite spoilt her life, and it must be very hard luck on
the Smith children, growing up in such an atmosphere. My plan would have
done away with all this misery: Fred could have married Miss Brown, and
gone on living happily at intervals with Mrs Smith.’

‘But what would Mrs Smith do in the intervals? She happens to have
found no counter attraction.’

‘Well, perhaps if duogamy had been the custom, she would have looked
out for one,’ said Amoret, ‘most married women could find one
alternative, I’m sure. But, any way, no plan is perfect, and there are
lots of wives who wouldn’t want a second husband at all, and who would
be only too glad of a restful period, when no dinners need be ordered.
Then take the case of the Robinsons: Dick Jones adores Mrs Robinson and
is utterly wretched because he can only be a friend to her. She is very
fond of him, and fond

of her husband too; she could make them both very happy if they would
share her.’

‘I have often felt I could make two men happy,’ said Isolda. ‘Some of
my best points are wasted on Launcelot. Then, too, he never tires of the
country and his beloved golf, but I do, and when one of my fits of
London-longing were to come over me I’d just run up to town and have a
ripping time with my London husband.’

‘Without feeling you were doing anything wrong,’ supplemented Amoret,
whose apparent experience of the qualms of conscience struck me as being
rather suspicious.

‘It’s no good, girls,’ said Miranda, suddenly. ‘It’s no
good—duogamy’s off! Think of the servants!’

‘Horrors, the servants!’ said Isolda, blankly.

‘Yes, I was afraid you would soon find out the one weak spot,’ said
Amoret, regretfully. ‘Of course it would be awful having to cope with
two lots of servants. One husband could afford to keep four or five,
say, and the other only one or two, and each lot would get out of hand
during the wife’s absence.’

‘So instead of having a perfectly deevy time

with two husbands vying with each other in pleasing one, one would have
a fearsome existence constantly breaking-in minions. Directly one had
got A.’s servants into order, it would be time to go back to B. and
do the same there.’

‘No; thank you,’ said Isolda, firmly, ‘one lot is enough for me. I’ve
said dozens of times, for the servant reason alone, that I wish I had
never married. It would be madness to actually double one’s burden. You
can strike me off the list of duogamists, Amoret, until the Servant
Question is solved by some new invention of machinery, or the
importation of Chinese.’

‘Perhaps,’ Amoret suggested hopefully, ‘your alternative might
consent to live in a hotel.’

‘No such luck,’ said Isolda, mournfully, ‘when a man marries it’s
mostly for a home—why else should he marry unless it’s for the
children? Good gracious! I’d forgotten all about the children. Of course
that settles it.’

‘The cul-de-sac of all reforms!’ said Amoret, tragically.
‘It’s impossible to suggest any revision in the marriage system that
isn’t

instantly quashed by the children complication.’

We all sat silent, busy with our thoughts, and then Isolda
shuddered.

‘Duogamy’s no good,’ she said emphatically, ‘and I am so
disappointed!’

VII

THE ADVANTAGES OF THE PRELIMINARY

CANTER

‘Marriage is terrifying, but so is a cold and forlorn old age.’
—R. L. Stevenson.

Of all the revolutionary suggestions
for improving the present marriage system, the most sensible and
feasible seems to me marriage ‘on approval’—in other words,
a ‘preliminary canter.’ The procedure would be somewhat as follows:
a couple on deciding to marry would go through a legal form of
contract, agreeing to take each other as husband and wife for a limited
term of years—say three. This period would allow two years for a
fair trial, after the abnormal and exceptionally trying first year was
over. Any shorter time would be insufficient. At the conclusion of the
three years, the contracting parties would have the option of dissolving
the marriage—the dissolution not to become absolute for another
six months, so

as to allow every opportunity of testing the genuineness of the desire
to part. If no dissolution were desired, the marriage would then be
ratified by a religious or final legal ceremony, and become permanently
binding.

In the case of a marriage dissolved, each party would be free to wed
again; but the second essay must be final and permanent from the start.
This restriction would be absolutely necessary if the preliminary canter
plan is not to degenerate into a species of legalised free love, as
there are many men, and some women, who would ‘always go on cantering,’
as Amoret expressed it once—and the upshot would be nothing less
than leasehold marriage for the short term of three years.

It might be urged against this plan that many couples who come to
grief in the danger zone of married life—i.e. nearing the
tenth year—are perfectly happy in the early years. But human love
being as mutable as it is, and people and conditions being so liable to
change, it is impossible to arrive at any permanent marriage system
which allows for this. It must, however, be remembered that, in the
majority of unhappy unions, it is

not the system, but the individuals who are to blame. The institution of
the conjugal novitiate would, however, reduce the number of divorces
considerably, by making less possible the miserable misfits in
temperament now so prevalent. It would give a second chance to those who
had made a mistake, yet without resulting in that promiscuity of
intercourse which is a danger to society and fatal to the best interests
of the race. Of what other scheme can the same be said?

For married women in the novitiate period a new prefix would have to
be invented, which they would retain if the union were dissolved.
Mrs would be the distinguishing prefix of women who had entered
on the final and permanent state of matrimony. Whether the wife would
take the husband’s surname during the probationary term would be another
question for decision by the majority; I should incline to her
retaining her maiden name with the aforesaid prefix, and only assuming
that of the husband with the Mrs of finality. But these are mere
details.

As regards the important question of the

children, the issue of a probationary union would, of course, be
legitimate, but I think wise people would see to it that no children
were born to them until the marriage had been finally ratified.
Certainly children would be the exception rather than the rule, but the
question of their custody in the case of dissolved marriages would be
one requiring the most thoughtful legislation. To divide the child’s
time between the parents is an undesirable expedient, and one that must
to a certain extent be harmful, since a settled existence and routine is
so essential for children’s well-being. Yet to deprive the father of
them altogether is equally undesirable.

The conjugal novitiate is not a new scheme. It was practised prior to
the Reformation in Scotland under the name of ‘hand-fasting.’ The
parties met at the annual fairs, and by the ceremony of joining hands
declared themselves man and wife for a year. On the anniversary of this
function they were legally married by a priest—if all had gone
well with them. If they had found the union a failure they parted.

PART IV

CHILDREN—THE CUL-DE-SAC OF ALL

REFORMS

‘An early result, partly of her sex, partly of her passive strain is
the founding, through the instrumentality of the first savage Mother, of
a new and beautiful social state—Domesticity. . . .
One day there appears in this roofless room that which is to teach the
teachers of the world—a Little Child.’
—Henry Drummond.

‘Every good woman is by nature a mother, and finds best in maternity
her social and moral salvation. She shall be saved in child-bearing.’
—Grant Allen.

‘Children are a man’s power and his honour.’
—Hobbes.

I

TO BEGET OR NOT TO BEGET—THE QUESTION

OF THE DAY

‘Marriage is therefore rooted in family rather than family in marriage.’
—Westermarck.

If we could leave children out of
the question, the readjustment of the conjugal conditions would be
simple enough. But Amoret has truly called this problem ‘the
cul-de-sac of all reforms.’ Any system, whatever its form,
whether leasehold marriage, free love, polygamy, polyandry, or
duogamy—any scheme that tends to confuse the fatherhood of the
child, or deprive the child of the solid advantages of a permanent
home—is hopeless from the start. This, however, obviously applies
only to the couples who have children. Formerly those who married
expected to have a family, and were disappointed if this hope were not
fulfilled. That it was possible to limit the number of their offspring,
or even to avoid parenthood entirely, was of course

unknown to them. Nowadays all this is changed, and the doctrines of
Malthus obtain everywhere.

Bernard Shaw says: ‘The artificial sterilisation of matrimony is the
most revolutionary discovery of the nineteenth century.’ It certainly
makes possible the revolutionary suggestions about marriage, or rather
would make them more feasible if the ‘discovery’ were universally
put into practice.

Let us take it then, that where children are desired no relaxation of
our present marriage system is advisable, and that people who wish to
experiment in new matrimonial schemes must resolutely avoid the
‘cul-de-sac of all reforms,’ and remain childless.

To beget or not to beget—that is the question nowadays, and a
very vexed question it is. There is hardly a subject on which opinions
are more diversified. Some people regard parenthood as the most horrible
disaster; others think that to die without creating is to have lived
uselessly. I heard a woman say once: ‘I hate children; it’s
much better to keep a few dear dogs,’ and she was not an ignorant or
devitalised girl, but a healthy, sensible, fully developed young

woman of six-and-twenty. Not long ago another woman, in announcing her
engagement to me, added in the same breath that she didn’t mean to have
children on any account. Mr George Moore, in that sinister and repulsive
book, The Confessions of a Young Man says: ‘That I may die
childless, that when my hour comes I may turn my face to the wall,
saying, I have not increased the great evil of human
life—then, though I were murderer, fornicator, thief, and liar, my
sins shall melt even as a cloud. But he who dies with children about
him, though his life were in all else an excellent deed, shall be held
accursed by the truly wise, and the stain upon him shall endure for
ever.’ (One wonders on reading this why Mr Moore continues to perpetuate
the great evil of human life in his own person, when he could so easily
end his existence without paining anyone!)

But I have heard many people, both men and women, married and single,
say that without children marriage is meaningless, in which opinion I
heartily concur. More than one young woman dowered with generous blood,
vitality, and courage has confided in me

that whether she should marry or not she wished to be a mother at all
costs. It is one of the disastrous results of men’s shrinking from
matrimony that fine women like these must deliberately stifle this
glorious passion of motherhood, or pay a terrible price for expressing
it—a price exacted not only from themselves but from the child to
whom they have given life. Such women, however, are not often met
with.

And now we come to the reason why people do not want children. ‘We
can’t afford it’ is the plea most frequently heard, and a despicably
selfish one it is. I have said previously that every man can afford
to marry—when he meets the right woman. To this I add that every
man who can afford a wife can also afford a child. People who are too
selfish to afford a couple of children (or at least one, sad though
it be for the youngster to have neither brother nor sister) ought not to
marry at all. Some people say they are happy enough without little ones.
A good many women deliberately forgo their prospect of motherhood
because it would interrupt their pleasures, spoil the hunting season,
interfere with their desire to travel or their

craze for games. Perhaps some day they may think too high a price was
paid for indulgence in these hobbies. Others honestly dislike children,
and would be entirely at a loss in possessing them. It is as well that
such people should have none: the poor little unwanted ones can always
be recognised.

‘Delicacy’ is another plea put forward by neurotic women who are not
one whit too delicate to bear a child. Where the ill-health is genuine,
or some constitutional weakness or disorder is present, of course this
plea is sensible enough. An apparently sane woman once told me quite
seriously that she would have liked a child, only she often had a bad
cough in the winter, and would not risk the possibility of ‘handing it
on.’ Her lungs were perfectly sound, it was merely a temporary cough
that troubled her. On the same occasion another woman present remarked
that she too would have liked a child, only ‘there wouldn’t be room in
our flat, and it is so convenient, we shouldn’t like to leave it.’ My
state of mind on hearing these remarks could only have been adequately
expressed by knocking these two ladies down and trampling on them, and
as this course

would not have found favour with our hostess, I had to content
myself with merely being rather rude to them.

I believe the root of the whole matter is that the maternal instinct
is not so general as formerly. The causes for this I am not wise enough
to determine. It may be due to the greater enfranchisement of women, the
widening of women’s lives and ambitions, the new occupations, the new
interests which have so transformed feminine existence. Maternity and
the grievous and irksome processes of its accomplishment are apt to
interfere with all this. The instinct of motherhood is still doubtless
innate in the majority; when the babies come, often unwelcome, the
instinct reasserts itself as a rule, but it is certainly not general for
the average woman of to-day to feel it stirring before marriage or
actual motherhood, and I honestly believe that the number of women who,
like the female bee, are utterly without this instinct is yearly
increasing. It has often occurred to me that men are really fonder of
children than are women. In my own experience, I hardly know a man
who does not love them, whereas I know many women who positively detest

children, and many others who only endure their own because they must.
I have also observed that quite devoted mothers dislike all other
children, whereas men, if fond of the little ones at all, seem fond of
every child. Note the attention men will pay a not particularly
attractive child in a railway carriage, whilst the women present are
entirely indifferent to it. A lady who has kept a girls’ school for
many years told me recently that in her opinion the very nature of girls
seems changing, and love of dolls and babies is apparently decaying. Can
this be generally true? Is it possible that the higher education of
women has such grave drawbacks?

Fortunately for the honour and ideals of our country, the
philoprogenitive element is still in an overwhelming majority and many
people who for various reasons do not actually want children are ready
enough to welcome the Stork if he does elect to pay them a visit. In
after years they will tell one that they can’t imagine what life would
have been like without the noise of little feet throughout the house,
the clamour of little voices, the tender faces of little children.

II

THE PROS AND CONS OF THE LIMITED

FAMILY

‘The child—Heaven’s gift.’
—Tennyson.

On the other hand, though I think it
the greatest possible mistake for legally married people to
intentionally remain childless, for any reason other than mental or
physical degeneration, I am strongly against the Lutheran doctrine
of unlimited families. Times have changed since Luther’s day, and the
necessity for small families is fairly obvious in the twentieth century
for all but very wealthy people. Where money is no object, and the
parents are thoroughly robust, the great luxury of a large family may be
indulged in. And it is a luxury, let cynics sneer as they choose.
We modern parents with our two and three children, or our one ewe lamb
who can scarcely be trusted out of our sight because he is our unique
creative effort—we

miss much of the real domestic joy that our mothers and fathers must
have known, with their baker’s dozen or so of lusty boys and girls. Our
children can’t even get up a set of tennis among themselves without
borrowing one or more from another household. Much of the anxiety and
worry we suffer over our rare offspring was unknown in the days when
blessings were numerous, and families ran into two figures as a matter
of course.

Nowadays these joys are the luxuries of the wealthy, who, however,
rarely avail themselves of this special privilege of riches. With the
necessities of life getting dearer every year, a continual panic in
the money market, and the pressure of competition assuming nightmare
proportions—a small family of two or three children is all the man
of moderate income can allow himself. Four is an outside number, but it
is worth making some sacrifices to attain it. Professor E. A. Ross
has recently stated in The American Journal of Sociology that
although restriction ‘results in diffusion of economic well-being;
lessens infant mortality; ceases population pressure, which is the
principal cause of war, mass poverty, wolfish competition and class
conflict,’

yet there are ‘disquieting effects, and in one-child or two-child
families both parents and children miss many of the best lessons of
life; the type to be standardised is not the family of one to three but
the family of four to six.’ The German scientist, Möbius, has also
stated his opinion that the general adoption of the two-children system
would lead to deterioration of the race.

But whether the family numbers one or six, it is all one to Father
Bernard Vaughan, who in his violent attack on modern parents draws no
distinction between the rich man who has but one child and the
hard-working professional man who has several. To limit one’s family at
all is in his eyes a heinous and revolting sin, ‘a vile practice,’
and people who do it are ‘traitors to an all-important clause in the
sacred contract which they called upon God to witness they meant to
keep.’ This last is hardly logical—none of us are responsible for
the wording of the marriage service, and we cannot very well interrupt
the recital of its barbaric formulæ to explain that there are
limitations to our desire for multiplication.

Father Vaughan also says that this disinclination to multiply means
‘the extinction

of Christian morality,’ and constitutes ‘defiance of God.’ It is not
clear to me why a respectable middle-class couple who decide that three
children is a more suitable number than twelve or fourteen for an income
of, say, £300 a year, should be accused of defying God by this exercise
of common-sense and self-control. Is the idea that the children will
only be sent if the Almighty wishes us to have them, and it is therefore
impious to regulate the number? It would be just as fair to accuse a
young woman who refuses several offers of marriage of defying God, since
He clearly wishes her to marry. Bodily ills and accidents presumably
come from the same divine agency, yet no one thinks it sinful to seek to
remedy these with the means science has provided for the purpose. Why
are the means of regulating families made known to us if we are not to
use them when population-pressure becomes acute? The doctrine of
Free-will becomes a positive farce if Father Vaughan is right. If he
confined his remarks to people who deliberately refuse to have
any children, he would have found many adherents, but he
alienates our sympathy by the very excess of his denunciation. He

even brands as immoral the practice of regulating the time between the
births of children, which is so essential to the mother’s health.
Apparently he would think it right for a woman to have a baby every
eleven months or so, irrespective of her husband’s limited income, until
she became an ailing wreck or died of over-production, leaving her
family in the plight of being motherless. His remarks are of course
directed principally at ‘smart’ society people, but as Father Vaughan
considers lack of means no excuse for ‘deliberate regulation of the
marriage state,’ his strictures must be taken as applying to all alike.
One feels inclined to echo with a character in The
Merry-Go-Round: ‘In this world it is the good people who do all the
harm.’

I learn that as long ago as 1872, before there was any perceptible
fall in the birth-rate to consider, an article by Mr Montagu
Crackenthorpe, Q.C., appeared in The Fortnightly Review,
contending that small families were a sign of progress rather than of
retrogression. This article was recently republished in a book entitled
Population and Progress. There are many other books on the
subject,

and to them I must refer those of my readers who desire further
knowledge of this very important problem. I have no space for an
exhaustive consideration of it here. It is a subject essentially
considered by the majority from a narrow, personal point of view, for it
is impossible to expect people struggling for existence to ‘think
imperially,’ and put the needs of the Empire before the limitations of
their income. The question from the economic standpoint has been
exhaustively dealt with by that master of political economy, Mr Sidney
Webb in a pamphlet entitled The Decline of the Birth Rate,
published by the Fabian Society at 1d.

I wish I could convince people, however, of the mistake of having only
one child. The loss to the parents is heavy and to the child
incalculable. All parents who have tried it know what disadvantages they
experience in their early attempts at training, when there is ‘no one to
play with,’ and no one to give up to—perhaps the most important of
life’s lessons. Two or more children growing up together are twice as
easy to manage and to teach as is one alone, and

infinitely happier in every way. Later on, schoolfellows to a certain
extent supply the deficiency, but the only child is still no less an
object for commiseration, as are his parents. All their hopes are
centred in the one, and, as the circumstances almost inevitably combine
to spoil the one, their hopes are more or less handicapped. Parents find
out too late that they have made a mistake.

I was at a children’s party not long ago where ‘sole hopes’ were
greatly in the majority. A lovely little family trio consisting of
a boy and two tiny girls was much admired and the mother openly envied.
Several of the mothers present said they often wished that Joan or Tommy
had a brother or sister. As few of the children mentioned were over
five, the difficulty did not seem insuperable, but opinions were
unanimous among the ladies that it was ‘too late to start the nursery
again’; ‘it was no good unless the two could grow up together, five
years was too great a gap,’ and so on. No doubt they will one day
bitterly regret their timidity, as many women to my personal knowledge
have already done. Joan or Tommy may be taken from them, or what is
worse may turn out unloving and

undutiful, and in that sad day they will have no other children to
turn to.

If the facile writers of those endless newspaper articles on the
degeneracy of modern women really wish to make good their case, they had
better abandon their foolish complaints as to women’s inability to
manage the spinning-wheel or preserve pickles, and other tasks which the
progress of machinery have rendered unnecessary. Let them instead turn
their attention for proof of degeneracy to the strange helplessness of
middle-class mothers in training their children, and their dread of
nursery complications. I know many a woman whose financial ability
and capacity for organising almost amounts to genius, who would
doubtless not be at a loss in dealing with a burglar, yet who would on
no account face the terrors of a longish railway journey in sole charge
of her two-year-old child, whilst to ‘take the baby at night’ once in a
way during the nurse’s absence from home is a nerve-shattering
experience which necessitates at least one day’s complete rest in bed
afterwards.

‘To start the nursery again,’ with all its complicated machinery,
when the sole hope

has got over its teething torments, can walk, feed itself, and generally
be companionable, is a prospect before which modern mothers seem to
quail. The remedy is to multiply the number of hopes before the nursery
has time to be outgrown by Hope No. 1, in fact to keep the nursery going
a good many years longer than is nowadays fashionable—though by no
means for the unlimited period advised by Father Vaughan and other
celibate priests entirely ignorant of nurseries and their exigences!

III

PARENTHOOD: THE HIGHEST DESTINY

‘O happy husband! happy wife!

 The rarest blessing Heaven drops down

 The sweetest treasure in spring’s crown,

 Starts in the furrow of your life.’

—Gerald Massey.

Perhaps I may be accused of dealing
with marriage in a too flippant manner. Most of the treatises that I
have read have erred in the opposite direction and have treated the
subject from a tediously transcendental point of view. I have
purposely tried to deal with realities, with facts, with matrimony as it
really is—I mean as it really appears to me—in this very
workaday world, and not as it might be in a glorious ideal world of
noble spirits.

In truth, marriage, as it is carried out by the large majority does
not seem to me to possess much of a sacred element. What is there holy
in the fact of two human beings agreeing to live together to suit their
own

convenience, for purely social and domestic reasons, and very often with
a strong commercial motive? There is, of course, a certain sanctity
about all love, but, of the various kinds of human love, the sexual
variety seems the least holy in itself. Family love, where the tie of
blood exists, the love between friends—purest of all
affections—is often more essentially sacred than the so-called
holy love between husband and wife. Marriage, the mere social and
physical union of men and women, apart from parenthood, is simply
a partnership—resulting, if you like, in an enormous increase of
happiness and good to the contracting parties—essentially an
excellent contract, but a mere mundane contract for all that. But when
the children come, when the divine and wonderful miracle is
accomplished, then, indeed, is marriage placed on a wholly different
basis, and in dealing with it, I willingly take my shoes from off
my feet, for it is holy ground.

On the birth of a child the union that produced it acquires an
immortal significance. Formerly of importance only to the two people
concerned, the union is now of importance to the State and to posterity,
and consequently

a truly awful responsibility devolves on the parents. On the physique,
the character, the intelligence of each child the fate of future
generations may depend. If we do not feed our child properly he may be
rickety, and a future generation may be deformed for our carelessness.
If we do not teach him thoroughly the duty of self-control he may become
a drunkard or a libertine, and a thousand subsequent evils may curse our
grandchildren. ‘The responsibilities of perpetuating the existence of a
race, with all its immeasurable possibilities of sin and suffering, is
one from which the boldest might recoil. But the only effective way of
improving the lot of man is to rear up a new generation of better stock.
For the reflecting to shirk parentage is to make over the future to the
spawn of unreflecting indulgence. In the world’s great field of battle
no duty is higher than to keep the ranks of the forces of Light well
filled with recruits. It is to no holiday that our offspring are
called—rather it is to a combat long and stern, ending in
inevitable death.’5

It has been truly said that children are the

wealth of nations: if we were to take our parenthood very seriously
indeed—far, far more seriously than we now do, surely this would
prove the strongest defence against the moral and physical decay of
which we hear so much. I would like to see parenthood elevated to
the dignity of a great spiritual ideal. Not that I advocate the
ultra-glorification of mere procreation in itself, though to bring fine
and healthy children into the world is an excellent service, and one
that men and women ought to take the highest pride in, but ‘to summon an
immortal soul into being—what act is comparable to this?’ To train
the new-born spirit to grow towards the sun, striving to develop in it
the nobler possibilities of the complex human organism and make of it an
‘upright, heaven-facing speaker’—what better lifework can a man or
woman hope to achieve, what greater monument to leave behind?

If parenthood were to become a great ideal, in time public
opinion—that mighty weapon—would grow so strong that
unworthy parenthood would be regarded with disfavour by all decent
people. The unfit would not dare to commit the crime of perpetuating
their kind,

and the stigma attached to this sin against the community might
eventually even equal the stigma attached nowadays to the awful crime of
cheating at cards!

Inspired by the ideal of noble parenthood, maidens would look for the
father’s heart in their lovers; men would seek the beautiful maternal
qualities in the girls they were wooing, and the material considerations
that now so largely influence both would obtain less and less. The bond
of marriage would be strengthened a hundredfold. Infidelity would be
rarer, for the husband and wife who had been blessed with children would
feel that their union had been dignified, made truly indissoluble. The
father and mother who had embraced for the first time over the form of
their first-born could never forget that ineffable moment. The man and
woman who had shared a baby between them, taught it to talk and to play
and guided its first faltering steps, could never lightly set aside the
vows that bound them. The soft hands of little children were made to
link men and women’s hearts together, and wonderfully they fulfil the
task!

‘Only when we become fathers and mothers

do we realise all that our fathers and mothers have done for
us’—and what a revelation it is! What a new heaven and a new earth
are opened to us by the magic of a little child’s presence in our
home—the little body that has been mysteriously fashioned in our
image, the little soul given into our keeping.

But for the children, marriage would indeed be a universal failure.
In their interest it was instituted and it is they who make it possible.
Children make a happy union perfect and an indifferent one happy. Very
often they patch up an utter failure into at least an endurable
partnership. When a childless marriage proves happy—really
happy—it is generally because the man and woman are particularly
attached to each other, or are people of unusual character.

One knows of rare instances where husband and wife have grown dearer
and more closely knit by reason of having no other object to divide
their affection. The wife, with lesser cares, not needing to merge the
sweetheart in the mother, remains more youthful in her husband’s eyes
than would otherwise be possible, whilst on the man is lavished her
maternal as well as her wifely devotion, and

he is at once husband and child to her. In such a union one can see the
sacred element, although it has produced no children; a couple of
this kind does not seem to miss the little ones that never come. The
same is sometimes the case with artists, whose whole interest and
creative energies are absorbed in their work.

With all my heart I despise those married people in full possession
of health and strength who deliberately elect to remain childless. With
all my heart I pity the celibate and those to whom children are denied.
Yet they have compensations—though they lose the rapture, they
miss also the infinite anxieties, the innumerable worries, the constant
self-denial, the often bitter disappointments. Children bring many other
pains than those of birth. Tennyson says, ‘the saddest soul in all the
world is she that has a child and sees him err.’ Yet by some subtle
alchemy of nature, the strings of mother hearts are sometimes attuned
even more tenderly to the children who err. I think one of the most
beautiful lines ever written occurs in Stephen Philips’ Marpessa.
When the maid Marpessa rejects the god in favour

of the humble mortal lover, of the latter she says:

‘And he shall give me passionate children, not

 Some radiant god that will despise me quite,

 But clamouring limbs, and little hearts that err.’

But the clamouring limbs soon wax great, alas! out of all
recognition; the little hearts become wise and worldly and err in a less
pleasing manner—our passionate children outgrow us quickly
nowadays. That is the real tragedy of motherhood—to be
outgrown.

PART V

HOW TO BE HAPPY THOUGH MARRIED

‘To dwell happily together they should be versed in the niceties of
the heart and born with a faculty for willing compromise.’

‘Goodness in marriage is a more intricate problem than mere single
virtue, for in marriage there are two ideals to be realised.’
—R. L. Stevenson.

I

A FEW SUGGESTIONS FOR REFORM

Within the last twenty-five years
the worst injustices of our marriage laws have been rectified, and
compared with them the remaining grievances appear relatively mild. It
is scarcely credible in these days of advanced women that only a few
years ago a husband could take possession of his wife’s property and
spend it as he liked, or, what is still more monstrous, could appoint a
stranger as sole guardian to his children after his death, entirely
ignoring the natural rights of the mother.

The most serious injustice remaining is that the relief of divorce is
more accessible to men than to women. This obviously is a law made by
men for their own advantage, but its existence is a blot on the fair
fame of English justice, and also of English morality, that a husband’s
infidelity should be so lightly regarded. Let us hope the day is not far
off when the conditions of divorce will be exactly the same for both
parties.

The opinion is almost universally held nowadays that a dissolution of
marriage should be obtainable if either party be a confirmed drunkard,
or a lunatic, or be sentenced to a long term of imprisonment. How
degrading it is to the best instincts of our sex that a woman can get a
decree of nullity of marriage by proving certain physical disabilities
on the part of the husband, which in no way affect her happiness,
health, or self-respect, yet can only obtain the partial relief of
separation if her husband be a drunkard, an adulterer, and a
criminal—so long as she cannot additionally prove cruelty or
desertion! It is also an injustice that divorce should be so expensive
that only people with money or the very poor (by means of
proceedings in forma pauperis) can afford it.

Perhaps the most necessary reform of all is that the marriage of the
mentally and physically unfit be legally prevented, or rather that they
should be prevented from having children, which is all that really
matters. It would be perfectly feasible to ensure the sterilisation of
the unfit, though a law to this effect would

require the most delicate handling, and one can hardly imagine a
parliament of men blundering through it with any degree of success.
Perhaps it may come to pass in the day when we have the ideal Government
that represents both sexes and all classes. A health certificate
signed by doctors in the service of the State should certainly be
compulsory before any marriage could be ratified. When cancer, tubercle,
insanity, and all the attendant ills of alcoholism and of riotous living
have infected every family in the land, our far-seeing lawgivers may
begin to realise the necessity for some restriction of this kind. At
present, the liberty of the subject is preserved at too heavy a cost to
the race.

Another much-needed reform is that children born out of wedlock
should be legitimised by subsequent marriage of the parents, as in many
other countries. This would hurt no one, could not possibly encourage
vice, and would enable many grievous wrongs to be righted. The present
regulation is unreasonable in the extreme.

England is almost the only European country where no attempt is made
to provide a dowry for the daughters, except

among the wealthy classes. Quite well-to-do Englishmen think it
unnecessary to give their daughters anything during their lifetime,
though they are willing to seriously inconvenience themselves to start
their sons well in life. English fathers give everything to their sons;
in many of the Continental countries the daughters are rightly
considered first, and among all classes, rich and poor alike, the
parents strive to provide some kind of a dowry for them, beginning to
save from the day of the child’s birth.

I feel sure that if dots for daughters became the custom in
this country an enormous impetus would be given to marriage, and much
trouble between husband and wife would be avoided if the woman had some
means of her own, however small. It is surely most humiliating and
unpleasant for a well-bred woman to be dependent on her husband for
every omnibus fare and packet of hairpins!

English people, however, are apt to pride themselves on their faults,
and are moreover so incurably sentimental that they take credit to
themselves for being the exception in this respect to other countries,
and boast that

there is no inducement but love for them to marry. In the same absurd
and improvident spirit is the customary disinclination to ask for
settlements on our daughters. Only of very rich men is this expected,
whereas it is but right that every man should make a settlement on his
wife, if only of the furniture and the policy of life insurance.

A chapter on marriage reforms would not be complete without some
reference to our barbarous marriage service. Is it any good complaining
about it, though? Ever since I learnt to read I have been reading
attacks on it; apparently no one has a good word to say for it, not even
clergymen, yet still it remains in use, unamended, just as it was
written in the days of James I. If ever a man-made religious
formula required revising to suit the progress of ideas it is this one.
How can the Church expect us to regard marriage as a sacrament when its
conditions are expressed in such coarse language and from so false a
standpoint. Is it not false to glorify by inference those persons who
have ‘the gift of continency,’ a ‘gift’ which, if common to the
majority, would soon result in the extinction of the human race? This

special clause is a horrible insult to a pure-minded, innocent bride,
and is wholly unnecessary. Surely if no other improvement is made, this
opening explanation of the ‘causes’ for which marriage was ordained
might well be omitted, if only for the fact that it places last the
principal reason for marrying—i.e. ‘for the mutual society,
help and comfort.’ The Church of England might well take a lesson from
the Quakers or from the New Jerusalem Church, a religious community
founded on the writings of that great mystic, Emanuel Swedenborg. In the
case of the Society of Friends, the procedure is simple in the extreme.
After a time spent in silent prayer, the parties stand and, holding
hands, say solemnly in turn: ‘Friends, I take this my friend,
A. B., to be my wife, promising, through divine assistance,
to be unto her a loving and faithful husband, until it
shall please the Lord by death to separate us.’ The New Church formula
is longer, but equally beautiful and free from objectionable matter.

II

SOME PRACTICAL ADVICE TO HUSBANDS AND
WIVES

‘One doesn’t want a lot of fine sentiments in married life—they
don’t work.’
—W. Somerset
Maugham.

The most valuable piece of advice it
is possible to give a couple starting on the ‘long and straight and
dusty road’ of matrimony is: ‘Blessed are they who expect little.’ The
next best is ‘Strive to realise your ideal, but accept defeat
philosophically.’ It is difficult to live happily with a person who has
a very high ideal of us; somehow it creates in us an unholy longing to
do our worst. Miranda often says to me: ‘The reason Lysander and I are
so perfectly happy is because we never mind showing our worst side to
each other, we never feel we need pretend to be better than we are.’
Mark this, Bride and Bridegroom; remember a pedestal is a very
uncomfortable place to settle on, and don’t assign this uncomfortable
elevation to your

life’s partner. More marriages have been ruined by one expecting too
much of the other than by any vice or failing.

On the other hand, at the risk of being tedious, I must repeat that
the most essential thing in Marriage is respect. It is above love, above
compatibility, above even the priceless sense of humour. Respect will
hold the tottering edifice of matrimony together when passion is dead
and even love has faded. Respect will make even the ‘appalling intimacy’
endurable, and will bring one through the most trying disagreements,
with no bruise on the soul, whatever wounds there may be in the heart.
Therefore, Bride and Bridegroom, cultivate respect between you at all
costs and, men and women, never never marry anyone you don’t
really respect, however passionately you may love. I believe one
can be fairly happy in marriage without love, once the ardours and
madness of extreme youth have passed. Without respect one can never be
anything but wretched.

‘There is always one who loves and one who is beloved.’ If you find you
are the one who loves, remember—it is the better part,

especially for a woman. Don’t weary your companion with constant claims,
with scenes and reproaches, tears and prayers, it will serve you no
purpose, and probably only alienate the beloved from you. And, while on
the subject of tears, let me urgently warn all wives against giving way
to this natural feminine weakness. The sensible, hard-headed, athletic
girls of to-day as a rule scorn to do so; but after marriage occasions
for weeping occur that these self-reliant young spinsters never dream
of. But the old idea that tears prevailed against a man, and served to
soften the harder male heart, is entirely exploded; and, if women only
realised it, tears distil a poison that acts as a fateful irritant to
love and often causes its death. Just at first, when he is quite young
and in the height of his ardour, tears may influence a man, but not for
long, and very seldom after marriage. They frequently gain their end,
however, as exceptionally tender-hearted men often so dread tears that
they immediately concede the point at issue on the appearance of this
danger-signal. But their irritation is none the less, and they often end
in disliking the woman who has traded on their gentleness,

and taken what they consider is an unfair advantage of them. The wife
who weeps perpetually, whenever things go wrong, does not command
anyone’s respect or sympathy, and generally drives her husband to seek
the society of other women. Men detest a sad face in their
home—other than their own, that is. If they are ever miserable,
they feel entitled to let themselves go, but their wives must not, or
when they do, it must certainly not take the form of tears. The
brilliant anonymous author of The Truth about Man advises women
to remember that men ‘must never be contradicted, reproached, or
censured.’ To this I would add emphatically that he must never on any
account be cried at.

Is it necessary to advocate the cultivation of the most perfect courtesy
between you? Not at first possibly, but it certainly will be. The time
may even come when Perseus may raise his voice and roar out his
disapproval of Persephone. A certain type of man always shouts when
annoyed, not at his friends or clients of course; merely to his clerks
and his servants and his wife and the people who are afraid of him. This
was a nasty habit of

our grandfathers—modern wives are hardly meek enough to stand much
of it. However, if Perseus by some freak of atavism ever should so far
forget himself in this way, Persephone will find the Biblical soft
answer more efficacious than the loudest returning volume of sound. To
speak in an exaggeratedly
gentle voice always shames the shouter of either sex into silence.

Courtesy is more necessary between husband and wife than in any other
relation in life. A great deal of bitterness would be saved if this
were studiously remembered. Nothing is more painful than to hear a
married couple being rude to one another, and the claims of
courtesy would prevent all sorts of remarks that belong to the category
of the better-left-unsaid. Women, especially, have sometimes a most
objectionable habit of hurling home-truths at their husband’s head
whenever temper runs a little high; and most men are sensitive enough
under their shield of cultivated indifference to resent this acutely,
and remember stinging sentences of this kind for years. The fact that
they are generally pointedly true does not make them less objectionable.
Some wives who are in reality

devoted to their husbands, nevertheless make a point of invariably
belittling them in private and public, and, though he would rarely admit
it, this takes the heart out of a man more than one unversed in the
hearts of men could possibly believe. The truth is, men like admiration
and praise just as much as women do, though it is part of their strange
code to conceal this. They resent a snub just as bitterly as a woman
does; why shouldn’t they?

And while we are on this subject, let me whisper to Persephone what a
wonderfully soothing effect a little judicious flattery has on the race
of husbands, and how smoothly it makes the marital wheels go round.
I don’t mean false, blatant, absurd flattery, such as men often
bestow on us when desirous to please, not realising that compliments
laid on with a trowel are an insult to one’s intelligence. Nothing of
that kind, of course, but delicate, subtle, loving flattery. An attitude
of gentle admiration toward your Perseus, subdued a little possibly for
public use, but none the less markedly appreciative, will not only
endear you more to him than any protestation of your love could do, but
will have an excellent

effect on him mentally and morally. Just as you always feel dazzling
when in company of people who admire you and always talk brilliantly
when with those who think you clever, similarly Perseus will be spurred
on by your admiration (real or assumed) to try to justify it.

The same thing applies to you, gallant Perseus. A compliment to your
Persephone’s bright eyes, a word of awed adulation for her new hat,
or of praise for her conduct as a hostess will not only make her
absurdly happy but will materially increase your capital in Love’s Bank,
by laying up treasure for you in Persephone’s heart.

By way of illustration, I will quote two real conversations I heard
not long ago. The first was between a young couple, Pelleas and
Nicolette, who had recently started housekeeping on a small income. They
had been giving an afternoon party, and all the guests had left but me.
(I am a privileged person, as you must have noticed; nobody minds
being natural before me.)

Nicolette heaved a sigh of relief as the front door shut for the last
time, and turned with sparkling eyes to Pelleas.

‘Hasn’t it been a success?’ she said enthusiastically.

‘Not bad,’ said Pelleas.

‘Aren’t the flowers lovely, and haven’t I made the rooms look sweet?
Don’t you think it was all done very nicely, dear? I did work so
hard!’ she added, longing for a word of praise.

‘Pooh! d’you call cutting up a few cakes work?’ was the answer.

Nicolette happens to be a discreet woman who knows when to be silent,
but she looked sad, and all her natural pleasure in her little
entertainment was spoiled. How delighted she would have been if Pelleas
had kissed her, and told her she had made a charming hostess, and all
her arrangements had been perfection. The annoying part of it is that
this is what he really did think. He was bursting with pride of
his home and his wife, and inclined to think himself a very fine fellow
for having won such a charming and clever woman. Only it wasn’t his way
to say so!

The second instance was when I had been trying to reconcile Geraint
and his wife. I was always very fond of dear old Geraint,

and the utter misery of his married life was a source of great trouble
to me. On this occasion we talked freely, and from the depths of his
sore heart he brought up woe upon woe. ‘Here’s another instance,’ he
said at length. ‘It’s rather ridiculous, but you won’t laugh at me,
I know. Of course it’s absurd of me to have remembered it,
but—well, I have. She was sitting up in bed brushing her
hair, I came into the room to ask if there was anything I could
bring her from town, and I happened to stand at her dressing-table and
straighten my tie. We were both reflected in the mirror and she said,
suddenly, with a little laugh: “What an ugly brute you are!”
. . . that’s all, she said it quite politely, but—well,
it hurt me absurdly, it was so devilish unnecessary. And I suppose it’s
true, too, I’d never thought of it before, but I often have
since. . . .’

Yet another example of how not to do it: ‘If I’m shabby,’ a
despairing wife told me once, ‘he says: “Why can’t you look decent.”
When I’m smart, it’s “More new clothes! I don’t know who’s going to
pay for them.” If the menu is exceptional he says: “This
extravagance will ruin me,”

and when it’s ordinary he asks: “Is that all?”’

I have previously referred to men’s clubs as a boon to wives, and so
they have always appeared to me. But evidently this opinion is not
generally held, as a number of women have recently expressed in print
their intention—when they get the vote—of agitating for
complete abolition, or at least compulsorily early closing, of all men’s
clubs. It seems sadly ridiculous that women should want their husbands
compelled by Act of Parliament to return to them at a fixed hour. Let me
endeavour to convert these misguided wives, if any of them should deign
to read this book.

Dear ladies, almost everything your husbands cannot get at home they
can get at the club—the more completely their wants are satisfied
the more pleasant they are to live with, and consequently your home is
the happier! If they have a hobby, they generally join a club connected
with it, or where they can meet other men similarly enslaved. Be it
politics, sport, horses, cards, music, golf, or the theatre—if it
is in their blood, it

must come out, and sensible wives allow it to do so. A hobby
suppressed means a hubby embittered. At the club they can have their
rubber, or their rage against the Government; they can put
half-a-sovereign in the sweep-stake, and compare notes about last
night’s grand slam and their latest bunker, or whatever the term may be.
At the club they can meet other men, and have a complete change both
from office and home, consequently returning to both work and wife
refreshed and stimulated thereby.

When your cook has managed, by that occult secret of her own, to get
the locked tantalus open and it isn’t consequently convenient or
possible to have any dinner at home, you remain calm, and break it to
your lord on the telephone, for can he not feast royally—yet
economically—at the club? And when you are away on a holiday he
can do the same, and spend a pleasant evening there afterward, instead
of moping about alone in the empty house. When you indulge in
disagreements of a disturbing nature, if ever you do, the same friendly
haven is open to him, surely a more comfortable thing for you than to
have him maledicting about the house

while the little difference is cooling off. In short, there is no end to
the blessings and benefits of a man’s club, and why in the world you
want to abolish them, dear ladies, I for one cannot imagine.

Of course the necessary moderation should be observed, as with all
other good things, and club nights once or twice a week should suffice.
On these occasions the wife can have a picnic dinner—always a joy
to a woman—with a book propped up before her, can let herself go
and let her cook go out. Or if she be of a strenuous turn she can
utilise the free evening to get her accounts and correspondence up to
date. Or be her habit gay she can go out on her own account and do a
little dinner and theatre with a discreet admirer, or even with a friend
of her own sex. Look at it how you will, a club, provided a man
does not abuse it, is an unalloyed blessing in married life.

But perhaps it is the tragic fate of the wives in question not to be
able to trust their husbands, and with cause. Perhaps their hearts hold
sorrowful knowledge of betrayal, and they fear that the club may be used
to shield an evening spent in company less desirable

from the wifely point of view. Even so, the club is a blessing, for at
least a woman can hope and try to believe her husband is
really there, whilst if he has no club to go to, the transparency of his
alternative excuse must give colour to her worst suspicions. If a man is
resolved to do this sort of thing, nothing can stop him; should one
pretext to spend his time away from home fail, he will put forward
another, and the less chance his wife has of discovering the real state
of affairs the better for her peace of mind.

That ignorance is bliss is a profound truth in married life and wives
should strive to be guided by it. I believe women exist who
actually make a practice of going through their husbands’ pockets when
opportunity offers, presumably in the expectation of finding some
incriminating letter or bill. What they expect to gain in the event of
an unpleasant discovery, heaven alone knows! Nothing but a more or less
hateful scene, and a consequent loss of all peace between them, without
the real source of the trouble being affected in the least. Fortunately
few husbands are fools enough to carry compromising documents on their
persons. In

any case this surveillance is revolting, and where mutual respect
exists, for which I have so strongly urged the necessity, these lapses
of taste could not occur.

In justice to those unhappy women who suffer the terrible affliction
of a husband given to excessive drink or gambling, I must add that,
when this is the case, a wife is right to try by every means in her
power to keep her husband away from his club, which offers greater
opportunities than the home circle for indulging in these vices.

And now for a special word to men. On a foregoing page I mentioned the
possibility of a married woman going out to dinner and the theatre with
a man friend. In London life this is so usual an occurrence that any
explanation of it would seem homely and a little absurd to the
initiated. But the initiated are a very small section of the community,
and as this book is humbly put forward for anyone interested in marriage
to read—in short, for everyone who will read it—I
propose therefore to enlarge somewhat on this theme for the benefit of
the uninitiated majority. A great many men would never dream of

allowing their wives to go out at night alone with other men; why,
I cannot pretend to know, since they surely cannot insult their
wives and their friends by the idea of any impropriety in connection
with them. Possibly it is due to the survival of some primitive
masculine feeling that they cannot explain. (In former times
husbands were even more exacting, and under the Justinian code a man
could divorce his wife merely for going to a circus without his consent,
or for going to baths and banquets with other men!) To me it seems
equally as unreasonable as women’s disapproval of men’s clubs. Just as a
sensible wife makes no objection to her husband’s club, so a wise
husband allows his wife to be taken out by another man, if she desire
it. If he knows anything of the feminine temperament—and no man
should marry till he does—he realises that the admiration of other
men is pleasing to his wife, and a little gaiety has a wonderful effect
on her spirits.

I remember the time when Theodore and Amoret used to disagree
violently on this point, but eventually Theodore gave way. ‘He used to
think it so wrong of me to like

having other men a tiny bit in love with me,’ Amoret said, ‘but I
explained to him that I liked it because it gave me such a nice powerful
feeling and was a kind of added zest in life. Then he always said it was
very dangerous for a married woman to have any zest in life apart from
her husband, and I used to answer that he had no end of zests
apart from me, and what was I to do during the long evenings when he was
eternally playing bridge. Finally I promised it would make me more
contented and able to bear the monotony of marriage better, if only he
would let me go. He thought it was awfully wicked of me to call marriage
monotonous, and said his mother would have been horrified at such a
remark. I told him it was no good expecting a young wife to behave
like one’s mother, and he said he’d rather I didn’t. Then we
laughed, and the dear old boy gave in, and said that Everard was a white
sort of man, and might take me out once as a trial trip. Since then I’ve
gone to theatres with them all, and I’m fonder of Theodore the more I
see of other men, and ever so much more peaceful and contented.’

Which testimony speaks for itself.

Few seem to realise the many advantages of marrying a man of a silent
habit. The ideal husband rarely talks; he realises that women prefer to
do this themselves, and that there is not room for two talking people in
one happy family. The loquacious man had better look out for a
silence-loving woman, and marry her immediately he finds her. Such
creatures are as rare as comets, and as a rule they are generally
married already to equally silent husbands—another of Nature’s
painful bungles. Nothing is more appalling than to have to entertain one
of these speechless couples; an over-talkative pair is infinitely
preferable, as at least one can listen peacefully and let them
run on.

An endless source of trouble between married couples is the money
question. Wives are often extravagant and generally sinfully ignorant of
financial matters at the start. Undoubtedly, as Isolda says: ‘Money (and
Menials) mar Matrimony.’ Of the second I cannot trust myself to write,
but I know that money—the want of it, the withholding of it, and
the mis-spending of it—is responsible for a great deal of conjugal

conflict. Some men seem to imagine their wives ought to be able to keep
house without means, and these unfortunate women have to coax and beg
and make quite a favour of it before they can obtain their due
allowance. Even then they are treated like children, and their use of
the money is inquired into in a most insulting manner, as if there was
such a royal margin for extravagance.

I remember the case of poor little Hildebrand. He was a very young
husband, and had been brought up in a very old-fashioned way. One of his
quaintly mediæval notions was that woman had no financial capacity and
could on no account be trusted with cash. If he had had time,
I really think he would have done all the housekeeping himself.
Fortunately for the peace of that family this was impossible. However,
he exercised as much supervision over the ménage as was possible,
even to the extent of looking over the tradesmen’s books. Of course he
did not understand their cryptic symbols in the least, and it was a
funny sight to see little Hildebrand poring over the small red books,
and puckering his conscientious brows in an agony of puzzlement.
Every now and then he

would turn for enlightenment to his wife, who happily possessed a very
robust sense of humour.

‘What’s this, Valeria, “3 m’lade, 11½d.”?’

‘Three pounds of marmalade, dear, it’s cheap enough, surely.’

‘Too cheap to be good, I’m sure, you’d better get a superior
quality.’

‘But, my dear boy, it is the best!’

‘Oh!’ Slightly discomfited Hildebrand would resume his study of the
grocer’s hieroglyphics and presently a deep sigh would burst forth from
him.

‘What’s the matter, darling? Are those wretched accounts annoying
you?’ Valeria would ask sympathetically, suppressing her desire to
laugh.

‘These fellows keep their books so deucedly queerly. What does this
mean “1 primrose, 7½d., and 12 foreign safety, 1½d.”?’

‘One pound of Primrose candles and a dozen boxes of matches; we must
have them, and it’s only 9d. anyway.’

‘That’s not the point. What’s this, “2 sunlight, 1s. 2d.”?’

‘Two boxes of Sunlight Soap for cook—it’ll last ages.’

‘And this, “one brooks, 3d.”?’

‘Why, Brookes’ Soap, of course.’

‘Is that what we use? . . . Really I don’t see anything to
laugh at.’

‘Excuse me, dear, I really couldn’t help it, the idea of us
washing with Monkey Brand is too excruciatingly funny. Of course it’s
for the pots and pans and sinks!’

‘You seem to use a great deal of soap in the house.’

‘No, dear, quite a little, as any housekeeper would tell you’
(Valeria could not resist this thrust), ‘and I don’t think you would
like the result if we economised in soap. But why worry so, since the
total is reasonable? You’ll find nothing there but absolute necessities.
Why won’t you leave it all to me?’

In the end he was compelled to, but few wives would have shown
Valeria’s patience under this very unnecessary infliction.

Of course this is an extreme case, but a great many men do interfere
in their wives’ department to a most irritating extent. To my mind the
perfect way is for the whole financial budget of the house to be left to
the wife, just as the whole budget of the office or estate is left to
the husband. I am

now dealing of course with people of limited means. As a rule,
a man has quite enough money worry during his day’s work and does
not want any more of it when he gets home. To have to sit down to write
cheques in the evening is a task that seems to bring out all the worst
qualities in a husband. He may enter the house a devoted lover, and heap
evening papers, flowers, and chocolates on his wife’s knee. During
dinner he may be genial, witty, affectionate, delightful—but
present him with a bundle of bills at ten P.M. with the remark that
really these ought to be seen to—and at once he becomes a fierce,
snarling, primitive, repulsive, and blasphemous creature. No matter if
his balance at the bank be ever so satisfactory, no matter if every bill
be for something he has personally required, and no single one incurred
by his wife—these facts weigh not at all with him. Bills are
bills, and at the sight of them husbands become savages. If I should
call on Miranda one morning about the seventh or eighth of the month,
I am sure to find her red-eyed and worn and to be told: ‘Last night
Lysander said he’d do the bills and of course he’s been damning and
blasting ever

since, though they’re ridiculously small this month.’ Exactly the same
with Isolda. ‘Launcelot wrote the month’s cheques last night,’ she will
say, ‘and handling bills always has a terrible effect on him; it’s a
kind of disease with him, poor dear, and I never can sleep after it.’
Yet both Launcelot and Lysander are in every other respect ideal
husbands.

My advice to wives therefore is: Firstly, do away with all weekly or
cash payments, which are a weariness to the wifely brain. Check all
books once a week, examine the items with whatever degree of care your
tradesmen’s moral standard requires. Enter these sums in an
account-book. At the end of the month, when all the bills are in,
prepare a monthly balance-sheet for your husband. He will assuredly
glance first at the total and should it be satisfactory he will look no
further if he be wise. Let him then write one cheque to cover the whole
amount, pay it into your bank, and you do the rest. When the bills
arrive for rates, and whatever else is sent in quarterly, include them
in your monthly list, and thus your husband will only have to write
twelve cheques a year on behalf

of his home instead of scores. The fearful frenzies that beset him
monthly will thus be reduced to a minimum. If you have stables or an
extensive wine-cellar give orders that the bills for these and any other
item which belongs to the man’s department should be sent to his office
or club, together with his tailor’s and other personal bills. Thus you
will not suffer when their settlement becomes necessary. It is a strange
fact that a man sits down like a lamb to write cheques at his office,
although at home the same business would cause him to raise the roof and
shake the foundations.

Volumes could be written on how to be happy though married, but my last
page is at hand. To sum up therefore. Wives: if you would be happy,
remember, make much of your husband, flatter him discreetly, laugh at
his jokes, don’t attempt to put down his club, never tell him home
truths, and never cry.

Husbands: praise and admire your wife and let other men admire her
too; don’t interfere in her department; write your monthly cheque with a
cheerful mien; be

reasonable about money even if you cannot be generous, and be not
overfond of your own voice.

And, both of you: be very tolerant, expect little, give gladly, put
respect before everything, cultivate courtesy and love each other all
you can. If you do all this you are sure to be happy, though married.
Hear also what Robert Burton says in his wonderful book, The Anatomy
of Melancholy. ‘Hast thou means? Thou hast none, if unmarried, to
keep and increase them. Hast none? Thou hast one, if married, to help
and get them. Art in prosperity? Thine happiness is doubled with a wife.
Art in adversity? She’ll comfort and assist thee. Art at home? She’ll
drive away melancholy. Art abroad? She’ll wish for thee in thy absence
and joyfully welcome thy return. There’s nothing delightsome without
society, and no society as sweet as matrimony!’

THE END

COLSTONS LIMITED, PRINTERS, EDINBURGH.

1.
Augusta Webster.

2.
Schopenhauer’s Metaphysics of Love.

3.
In 1903 one tenth of all the children born in France were illegitimate.
In Paris alone the percentage was higher still—about one in every
four.

4.
Schopenhauer’s Metaphysics of Love.

5.
W. T. Stead, Review of Reviews, January 1908.

 Book Cover

This book was available only as monochrome scans, so it is not known
whether the cover was originally in color. Complete cover, showing text
layout:

A German translation was published in 1911. The cover is shown here
for its entertainment value:

[image: Die Moderne Ehe]

*** END OF THE PROJECT GUTENBERG EBOOK MODERN MARRIAGE AND HOW TO BEAR IT ***

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

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

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

1.F.

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

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

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

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

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

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

Section 2. Information about the Mission of Project Gutenberg™

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

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

Section 3. Information about the Project Gutenberg Literary Archive Foundation

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

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

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

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

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

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

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

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

Section 5. General Information About Project Gutenberg™ electronic works

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

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

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

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

OEBPS/3073320950515600233_titlepic.png

OEBPS/toc.xhtml

 		
 MODERN MARRIAGE

 		
 AND HOW TO BEAR IT

 		
 MODERN MARRIAGE And How to Bear it

 		
 DOWNWARD:

 		
 MODERN MARRIAGE AND HOW TO BEAR IT

 		
 MAUD CHURTON BRABY

 		
 CONTENTS

 		
 PART I SIGNS OF UNREST

 		
 MODERN MARRIAGE

 		
 I THE MUTUAL DISSATISFACTION OF THE SEXES

 		
 II WHY MEN DON’T MARRY

 		
 III WHY WOMEN DON’T MARRY

 		
 IV THE TRAGEDY OF THE UNDESIRED

 		
 PART II CAUSES OF FAILURE

 		
 I THE VARIOUS KINDS OF MARRIAGE

 		
 II WHY WE FALL OUT: DIVERS DISCORDS

 		
 III THE AGE TO MARRY

 		
 IV WILD OATS FOR WIVES

 		
 V A PLEA FOR THE WISER TRAINING OF GIRLS

 		
 VI ‘KEEPING ONLY TO HER’: THE CRUX OF MATRIMONY

 		
 PART III SUGGESTED ALTERNATIVES

 		
 I LEASEHOLD MARRIAGE À LA MEREDITH

 		
 II LEASEHOLD MARRIAGE IN PRACTICE A DIALOGUE IN 1999

 		
 III THE FIASCO OF FREE LOVE

 		
 IV POLYGAMY AT THE POLITE DINNER-TABLE

 		
 V IS LEGALISED POLYANDRY THE SOLUTION?

 		
 VI A WORD FOR DUOGAMY

 		
 VII THE ADVANTAGES OF THE PRELIMINARY CANTER

 		
 PART IV CHILDREN—THE CUL-DE-SAC OF ALL REFORMS

 		
 I TO BEGET OR NOT TO BEGET—THE QUESTION OF THE DAY

 		
 II THE PROS AND CONS OF THE LIMITED FAMILY

 		
 III PARENTHOOD: THE HIGHEST DESTINY

 		
 PART V HOW TO BE HAPPY THOUGH MARRIED

 		
 I A FEW SUGGESTIONS FOR REFORM

 		
 II SOME PRACTICAL ADVICE TO HUSBANDS AND WIVES

 		
 THE FULL PROJECT GUTENBERG LICENSE

 		
 vii

 		
 viii

 		
 [1]

 		
 [2]

 		
 3

 		
 4

 		
 5

 		
 6

 		
 7

 		
 8

 		
 9

 		
 10

 		
 11

 		
 12

 		
 13

 		
 14

 		
 15

 		
 16

 		
 17

 		
 18

 		
 19

 		
 20

 		
 21

 		
 22

 		
 23

 		
 24

 		
 25

 		
 26

 		
 27

 		
 28

 		
 29

 		
 30

 		
 31

 		
 32

 		
 33

 		
 34

 		
 35

 		
 36

 		
 37

 		
 38

 		
 39

 		
 40

 		
 41

 		
 42

 		
 44

 		
 45

 		
 46

 		
 47

 		
 48

 		
 49

 		
 50

 		
 51

 		
 52

 		
 55

 		
 57

 		
 58

 		
 59

 		
 60

 		
 61

 		
 62

 		
 63

 		
 64

 		
 65

 		
 66

 		
 67

 		
 68

 		
 69

 		
 70

 		
 71

 		
 72

 		
 74

 		
 75

 		
 76

 		
 77

 		
 78

 		
 79

 		
 80

 		
 81

 		
 82

 		
 83

 		
 84

 		
 85

 		
 86

 		
 87

 		
 88

 		
 89

 		
 90

 		
 91

 		
 92

 		
 93

 		
 94

 		
 95

 		
 96

 		
 97

 		
 98

 		
 99

 		
 100

 		
 101

 		
 103

 		
 104

 		
 105

 		
 106

 		
 107

 		
 108

 		
 109

 		
 111

 		
 112

 		
 113

 		
 114

 		
 115

 		
 116

 		
 117

 		
 119

 		
 120

 		
 121

 		
 122

 		
 123

 		
 124

 		
 125

 		
 126

 		
 127

 		
 128

 		
 129

 		
 130

 		
 131

 		
 132

 		
 133

 		
 134

 		
 135

 		
 136

 		
 137

 		
 138

 		
 139

 		
 140

 		
 141

 		
 142

 		
 143

 		
 144

 		
 145

 		
 146

 		
 148

 		
 149

 		
 150

 		
 151

 		
 152

 		
 153

 		
 154

 		
 155

 		
 156

 		
 157

 		
 158

 		
 159

 		
 160

 		
 161

 		
 162

 		
 163

 		
 164

 		
 165

 		
 166

 		
 167

 		
 168

 		
 169

 		
 170

 		
 171

 		
 173

 		
 174

 		
 175

 		
 177

 		
 178

 		
 179

 		
 180

 		
 181

 		
 182

 		
 183

 		
 184

 		
 185

 		
 186

 		
 187

 		
 188

 		
 189

 		
 190

 		
 191

 		
 192

 		
 193

 		
 194

 		
 195

 		
 196

 		
 197

 		
 198

 		
 199

 		
 200

 		
 201

 		
 203

 		
 204

 		
 205

 		
 206

 		
 207

 		
 208

 		
 209

 		
 211

 		
 213

 		
 214

 		
 215

 		
 216

 		
 217

 		
 218

 		
 219

 		
 220

 		
 221

 		
 222

 		
 223

 		
 224

 		
 225

 		
 226

 		
 227

 		
 228

 		
 229

 		
 231

 		
 232

OEBPS/3073320950515600233_coverthumb.png
VMODERN
MARRIAGE

AND HOW TO BEAR IT

BY

MAUD AUTHOR
oF

“DOWNWARD "

CHURTON
BRABY

OEBPS/3073320950515600233_germanthumb.jpg

