

[image: Feedbooks]

Solid Objects

Virginia Woolf

Published: 1920

Categorie(s): Fiction, Short Stories

Source: http://gutenberg.net.au

About Woolf:

Virginia Woolf (January 25, 1882 – March 28, 1941) was an
English novelist and essayist regarded as one of the foremost
modernist literary figures of the twentieth century. During the
interwar period, Woolf was a significant figure in London literary
society and a member of the Bloomsbury Group. Her most famous works
include the novels Mrs Dalloway (1925), To the Lighthouse (1927),
and Orlando (1928), and the book-length essay A Room of One's Own
(1929) with its famous dictum, "a woman must have money and a room
of her own if she is to write fiction".

Also available on Feedbooks
Woolf:

	To
the Lighthouse (1927)

	Mrs.
Dalloway (1925)

	A
Haunted House (1921)

	The
Waves (1931)

	Mrs
Dalloway in Bond Street (1923)

	Between the
Acts (1941)

	The
Duchess and the Jeweller (1938)

	Orlando
(1928)

	The
New Dress (1927)

	The
Mark on the Wall (1917)

Copyright: This work is
available for countries where copyright is
Life+70 and in the USA.

Note: This book is brought to
you by Feedbooks

http://www.feedbooks.com

Strictly for personal use, do not use this file for commercial
purposes.

The only thing that moved upon the vast semicircle of the beach
was one small black spot. As it came nearer to the ribs and spine
of the stranded pilchard boat, it became apparent from a certain
tenuity in its blackness that this spot possessed four legs; and
moment by moment it became more unmistakable that it was composed
of the persons of two young men. Even thus in outline against the
sand there was an unmistakable vitality in them; an indescribable
vigour in the approach and withdrawal of the bodies, slight though
it was, which proclaimed some violent argument issuing from the
tiny mouths of the little round heads. This was corroborated on
closer view by the repeated lunging of a walking-stick on the
right-hand side. "You mean to tell me … You actually
believe … " thus the walkingstick on the right-hand side next
the waves seemed to be asserting as it cut long straight stripes
upon the sand.

"Politics be damned!" issued clearly from the body on the
left-hand side, and, as these words were uttered, the mouths,
noses, chins, little moustaches, tweed caps, rough boots, shooting
coats, and check stockings of the two speakers became clearer and
clearer; the smoke of their pipes went up into the air; nothing was
so solid, so living, so hard, red, hirsute and virile as these two
bodies for miles and miles of sea and sandhill.

They flung themselves down by the six ribs and spine of the
black pilchard boat. You know how the body seems to shake itself
free from an argument, and to apologize for a mood of exaltation;
flinging itself down and expressing in the looseness of its
attitude a readiness to take up with something new—whatever it may
be that comes next to hand. So Charles, whose stick had been
slashing the beach for half a mile or so, began skimming flat
pieces of slate over the water; and John, who had exclaimed
"Politics be damned!" began burrowing his fingers down, down, into
the sand. As his hand went further and further beyond the wrist, so
that he had to hitch his sleeve a little higher, his eyes lost
their intensity, or rather the background of thought and experience
which gives an inscrutable depth to the eyes of grown people
disappeared, leaving only the clear transparent surface, expressing
nothing but wonder, which the eyes of young children display. No
doubt the act of burrowing in the sand had something to do with it.
He remembered that, after digging for a little, the water oozes
round your finger-tips; the hole then becomes a moat; a well; a
spring; a secret channel to the sea. As he was choosing which of
these things to make it, still working his fingers in the water,
they curled round something hard—a full drop of solid matter—and
gradually dislodged a large irregular lump, and brought it to the
surface. When the sand coating was wiped off, a green tint
appeared. It was a lump of glass, so thick as to be almost opaque;
the smoothing of the sea had completely worn off any edge or shape,
so that it was impossible to say whether it had been bottle,
tumbler or window-pane; it was nothing but glass; it was almost a
precious stone. You had only to enclose it in a rim of gold, or
pierce it with a wire, and it became a jewel; part of a necklace,
or a dull, green light upon a finger. Perhaps after all it was
really a gem; something worn by a dark Princess trailing her finger
in the water as she sat in the stern of the boat and listened to
the slaves singing as they rowed her across the Bay. Or the oak
sides of a sunk Elizabethan treasure-chest had split apart, and,
rolled over and over, over and over, its emeralds had come at last
to shore. John turned it in his hands; he held it to the light; he
held it so that its irregular mass blotted out the body and
extended right arm of his friend. The green thinned and thickened
slightly as it was held against the sky or against the body. It
pleased him; it puzzled him; it was so hard, so concentrated, so
definite an object compared with the vague sea and the hazy
shore.

Now a sigh disturbed him—profound, final, making him aware that
his friend Charles had thrown all the flat stones within reach, or
had come to the conclusion that it was not worth while to throw
them. They ate their sandwiches side by side. When they had done,
and were shaking themselves and rising to their feet, John took the
lump of glass and looked at it in silence. Charles looked at it
too. But he saw immediately that it was not flat, and filling his
pipe he said with the energy that dismisses a foolish strain of
thought:

"To return to what I was saying——"

He did not see, or if he had seen would hardly have noticed,
that John, after looking at the lump for a moment, as if in
hesitation, slipped it inside his pocket. That impulse, too, may
have been the impulse which leads a child to pick up one pebble on
a path strewn with them, promising it a life of warmth and security
upon the nursery mantelpiece, delighting in the sense of power and
benignity which such an action confers, and believing that the
heart of the stone leaps with joy when it sees itself chosen from a
million like it, to enjoy this bliss instead of a life of cold and
wet upon the high road. "It might so easily have been any other of
the millions of stones, but it was I, I, I!"

Whether this thought or not was in John's mind, the lump of
glass had its place upon the mantelpiece, where it stood heavy upon
a little pile of bills and letters and served not only as an
excellent paper-weight, but also as a natural stopping place for
the young man's eyes when they wandered from his book. Looked at
again and again half consciously by a mind thinking of something
else, any object mixes itself so profoundly with the stuff of
thought that it loses its actual form and recomposes itself a
little differently in an ideal shape which haunts the brain when we
least expect it. So John found himself attracted to the windows of
curiosity shops when he was out walking, merely because he saw
something which reminded him of the lump of glass. Anything, so
long as it was an object of some kind, more or less round, perhaps
with a dying flame deep sunk in its mass, anything—china, glass,
amber, rock, marble—even the smooth oval egg of a prehistoric bird
would do. He took, also, to keeping his eyes upon the ground,
especially in the neighbourhood of waste land where the household
refuse is thrown away. Such objects often occurred there—thrown
away, of no use to anybody, shapeless, discarded. In a few months
he had collected four or five specimens that took their place upon
the mantelpiece. They were useful, too, for a man who is standing
for Parliament upon the brink of a brilliant career has any number
of papers to keep in order—addresses to constituents, declarations
of policy, appeals for subscriptions, invitations to dinner, and so
on.

One day, starting from his rooms in the Temple to catch a train
in order to address his constituents, his eyes rested upon a
remarkable object lying half-hidden in one of those little borders
of grass which edge the bases of vast legal buildings. He could
only touch it with the point of his stick through the railings; but
he could see that it was a piece of china of the most remarkable
shape, as nearly resembling a starfish as anything—shaped, or
broken accidentally, into five irregular but unmistakable points.
The colouring was mainly blue, but green stripes or spots of some
kind overlaid the blue, and lines of crimson gave it a richness and
lustre of the most attractive kind. John was determined to possess
it; but the more he pushed, the further it receded. At length he
was forced to go back to his rooms and improvise a wire ring
attached to the end of a stick, with which, by dint of great care
and skill, he finally drew the piece of china within reach of his
hands. As he seized hold of it he exclaimed in triumph. At that
moment the clock struck. It was out of the question that he should
keep his appointment. The meeting was held without him. But how had
the piece of china been broken into this remarkable shape? A
careful examination put it beyond doubt that the star shape was
accidental, which made it all the more strange, and it seemed
unlikely that there should be another such in existence. Set at the
opposite end of the mantelpiece from the lump of glass that had
been dug from the sand, it looked like a creature from another
world—freakish and fantastic as a harlequin. It seemed to be
pirouetting through space, winking light like a fitful star. The
contrast between the china so vivid and alert, and the glass so
mute and contemplative, fascinated him, and wondering and amazed he
asked himself how the two came to exist in the same world, let
alone to stand upon the same narrow strip of marble in the same
room. The question remained unanswered.

He now began to haunt the places which are most prolific of
broken china, such as pieces of waste land between railway lines,
sites of demolished houses, and commons in the neighbourhood of
London. But china is seldom thrown from a great height; it is one
of the rarest of human actions. You have to find in conjunction a
very high house, and a woman of such reckless impulse and
passionate prejudice that she flings her jar or pot straight from
the window without thought of who is below. Broken china was to be
found in plenty, but broken in some trifling domestic accident,
without purpose or character. Nevertheless, he was often astonished
as he came to go into the question more deeply, by the immense
variety of shapes to be found in London alone, and there was still
more cause for wonder and speculation in the differences of
qualities and designs. The finest specimens he would bring home and
place upon his mantelpiece, where, however, their duty was more and
more of an ornamental nature, since papers needing a weight to keep
them down became scarcer and scarcer.

He neglected his duties, perhaps, or discharged them
absent-mindedly, or his constituents when they visited him were
unfavourably impressed by the appearance of his mantelpiece. At any
rate he was not elected to represent them in Parliament, and his
friend Charles, taking it much to heart and hurrying to condole
with him, found him so little cast down by the disaster that he
could only suppose that it was too serious a matter for him to
realize all at once.

In truth, John had been that day to Barnes Common, and there
under a furze bush had found a very remarkable piece of iron. It
was almost identical with the glass in shape, massy and globular,
but so cold and heavy, so black and metallic, that it was evidently
alien to the earth and had its origin in one of the dead stars or
was itself the cinder of a moon. It weighed his pocket down; it
weighed the mantelpiece down; it radiated cold. And yet the
meteorite stood upon the same ledge with the lump of glass and the
star-shaped china.

As his eyes passed from one to another, the determination to
possess objects that even surpassed these tormented the young man.
He devoted himself more and more resolutely to the search. If he
had not been consumed by ambition and convinced that one day some
newly-discovered rubbish heap would reward him, the disappointments
he had suffered, let alone the fatigue and derision, would have
made him give up the pursuit. Provided with a bag and a long stick
fitted with an adaptable hook, he ransacked all deposits of earth;
raked beneath matted tangles of scrub; searched all alleys and
spaces between walls where he had learned to expect to find objects
of this kind thrown away. As his standard became higher and his
taste more severe the disappointments were innumerable, but always
some gleam of hope, some piece of china or glass curiously marked
or broken lured him on. Day after day passed. He was no longer
young. His career—that is his political career—was a thing of the
past. People gave up visiting him. He was too silent to be worth
asking to dinner. He never talked to anyone about his serious
ambitions; their lack of understanding was apparent in their
behaviour.

He leaned back in his chair now and watched Charles lift the
stones on the mantelpiece a dozen times and put them down
emphatically to mark what he was saying about the conduct of the
Government, without once noticing their existence.

"What was the truth of it, John?" asked Charles suddenly,
turning and facing him. "What made you give it up like that all in
a second?"

"I've not given it up," John replied.

"But you've not the ghost of a chance now," said Charles
roughly.

"I don't agree with you there," said John with conviction.
Charles looked at him and was profoundly uneasy; the most
extraordinary doubts possessed him; he had a queer sense that they
were talking about different things. He looked round to find some
relief for his horrible depression, but the disorderly appearance
of the room depressed him still further. What was that stick, and
the old carpet bag hanging against the wall? And then those stones?
Looking at John, something fixed and distant in his expression
alarmed him. He knew only too well that his mere appearance upon a
platform was out of the question.

"Pretty stones," he said as cheerfully as he could; and saying
that he had an appointment to keep, he left John—for ever.

Loved this book ?

Similar users also downloaded

	Virginia Woolf

	

The
String Quartet

	Virginia Woolf

	

In the
Orchard

	Virginia Woolf

	

Monday
or Tuesday

	Virginia Woolf

	

A
Woman's College from the Outside

	Virginia Woolf

	

Kew
Gardens

	Virginia Woolf

	

Together and
Apart

	Virginia Woolf

	

The
Man Who Loved His Kind

	Virginia Woolf

	

A
Summing Up

	Virginia Woolf

	

The
Shooting Party

	Virginia Woolf

	

The
Searchlight

 [image: FeedBooks]

 www.feedbooks.com

 Food for the mind

OPS/images/logo-feedbooks.png
Eeedbomls

OPS/images/logo-feedbooks-tiny.png
E{;edbooﬂs

