

The Project Gutenberg eBook of International Language, Past, Present & Future

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: International Language, Past, Present & Future

Author: Walter John Clark

Release date: September 24, 2005 [eBook #16737]

 Most recently updated: December 12, 2020

Language: English

Credits: Produced by Jonathan Ingram, William Patterson and the

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

*** START OF THE PROJECT GUTENBERG EBOOK INTERNATIONAL LANGUAGE, PAST, PRESENT & FUTURE ***

 INTERNATIONAL

 LANGUAGE

 PAST, PRESENT & FUTURE

 WITH SPECIMENS OF ESPERANTO

 AND GRAMMAR

 BY W. J. CLARK

 M.A. OXON., PH.D. LEIPZIG

 LICENCIÉ-ÈS-LETTRES, BACHELIER-EN-DROIT

 PARIS

 LONDON

 J. M. DENT & COMPANY

 1907

 PRINTED BY

 HAZELL, WATSON AND VINEY, LD.,

 LONDON AND AYLESBURY.

 PREFACE

 An artificial language may be more regular, more perfect,
 and easier to learn than a natural one.—Max Müller.

 The world is spinning fast down the grooves of change. The old
 disorder changeth. Haply it is yielding place to new. The tongue is a
 little member. It should no longer be allowed to divide the nations.

 Two things stand out in the swift change. Science with all its works
 is spreading to all lands. The East, led by Japan, is coming into
 line with the West.

 Standardization of life may fittingly be accompanied by
 standardization of language. The effect may be twofold—Practical
 and Ideal.

	
Practical.

	
 The World has a thousand tongues,

 Science but one:

 They'll climb up a thousand rungs

 When Babel's done.

	
Ideal.

	
 Mankind has a thousand tongues,

 Friendship but one:

Banzai! then from heart and lungs

 For the Rising Sun.

	
 W.J.C.

Note.—The following pages have
 had the advantage of being read in MS. by Mr. H. Bolingbroke Mudie,
 and I am indebted to him for many corrections and suggestions.

 AN INTERNATIONAL AUXILIARY LANGUAGE

Note.—To avoid repeating the
 cumbrous phrase "international auxiliary language," the word
 auxiliary is usually omitted. It must be clearly understood
 that when "international" or "universal" language is spoken of,
 auxiliary is also implied.

	
PART I

General

	CHAP.
	PAGE

	I.
	Introductory
	1

	II.
	The Question of Principle—Economic Advantage of an International Language
	4

	III.
	The Question of Practice—An International Language is Possible
	8

	IV.
	The Question of Practice (continued)—An International Language is Easy
	16

	V.
	The Question of Practice (continued)—The Introduction of an International Language would not cause Dislocation
	24

	VI.
	International Action already taken for the Introduction of an Auxiliary Language
	26

	VII.
	Can the International Language be Latin?
	33

	VIII.
	Can the International Language be Greek?
	35

	IX.
	Can the International Language be a Modern Language?
	36

	X.
	Can the Evolution of an International Language be left to the Process of Natural Selection by Free Competition?
	38

	XI.
	

Objections to an International Language on Aesthetic Grounds
	40

	XII.
	Will an International Language discourage the Study of Modern Languages, and thus be Detrimental to Culture?—Parallel with the Question of Compulsory Greek
	46

	XIII.
	Objection to an International Language on the Ground that it will soon split up into Dialects
	49

	XIV.
	Objection that the Present International Language (Esperanto) is too Dogmatic, and refuses to profit by Criticism
	51

	XV.
	Summary of Objections to an International Language
	53

	XVI.
	The Wider Cosmopolitanism—The Coming of Asia
	57

	XVII.
	Importance of an International Language for the Blind
	61

	XVIII.
	Ideal v. Practical
	63

	XIX.
	Literary v. Commercial
	65

	XX.
	Is an International Language a Crank's Hobby?
	70

	XXI.
	What an International Language is not
	73

	XXII.
	What an International Language is
	73

	PART II
Historical

	I.
	Some Existing International Languages already in Partial Use
	74

	II.
	Outline of History of the Idea of a Universal Language—List of Schemes proposed
	76

	III.
	The Earliest British Attempt
	87

	IV.
	History of Volapük—a Warning
	92

	V.
	History of Idiom Neutral
	98

	VI.
	

The Newest Languages: a Neo-Latin Group—Gropings towards a "Pan-European" Amalgamated Scheme
	103

	VII.
	History of Esperanto
	105

	VIII.
	Present State of Esperanto: (a) General; (b) in England
	121

	IX.
	Lessons to be drawn from the Foregoing History
	131

	PART III
The Claims of Esperanto to be taken seriously:

Considerations based on the Structure of the Language itself

	I.
	Esperanto is scientifically constructed, and fulfils the Natural Tendency in Evolution of Language
	135

	II.
	Esperanto from an Educational Point of View—It will aid the learning of other Languages and stimulate Intelligence
	145

	III.
	Comparative Tables illustrating Labour saved in learning Esperanto as contrasted with other Languages: (a) Word-building; (b) Participles and Auxiliaries
	155

	IV.
	How Esperanto can be used as a Code Language to communicate with Persons who have never learnt it
	161

	PART IV
Specimens of Esperanto, with Grammar and Vocabulary

	
	Note
	165

	I.
	Pronunciation
	166

	II.
	Specimens of Esperanto:

	
	1. Parolado
	167

	
	2. La Marbordistoj
	168

	
	3. Nesaĝa Gento: Alegorio
	168

	III.
	

Grammar
	189

	IV.
	List of Affixes
	191

	V.
	Table of Correlative Words
	193

	VI.
	Vocabulary
	194

	APPENDIX A

	Sample Problems (see Part III., chap. ii.) in Regular Language
	200

	APPENDIX B

	Esperanto Hymn by Dr. Zamenhof
	202

	APPENDIX C

	The Letter c in Esperanto
	204

 PART I

 GENERAL

 I

 introductory

 In dealing with the problem of the introduction of an international
 language, we are met on the threshold by two main questions:

 1. The question of principle.

 2. The question of practice.

 By the question of principle is meant, Is it desirable to have a
 universal language? do we wish for one? in short, is there a demand?

 The question of practice includes the inquiries, Is such a language
 possible? is it easy? would its introduction be fraught with
 prohibitive difficulties? and the like.

 It is clear that, however possible or easy it may be to do a thing,
 there is no case for doing it unless it is wanted; therefore the
 question of principle must be taken first. In the case before us the
 question of principle involves many considerations—aesthetic,
 political, social, even religious. These will be glanced at in their
 proper place; but for our present purpose they are all subordinate to
 the one great paramount consideration—the economic one. In the
 world of affairs experience shows that, given a demand of any kind
 whatever, as between an economical method of supplying that demand
 and a non-economical method, in the long run the economical method
 will surely prevail.

 If, then, it can be shown that there is a growing need for means of
 international communication, and that a unilingual solution is more
 economical than a multilingual one, there is good ground for thinking
 that the unilingual method of transacting international affairs will
 surely prevail. It then becomes a question of time and method: When
 will men feel the pressure of the demand sufficiently strongly to set
 about supplying it? and what means will they adopt?

 The time and the method are by no means indifferent. Though a demand
 (for what is possible) is sure, in the long run, to get itself
 supplied, a long period of wasteful and needless groping may be
 avoided by a clear-sighted and timely realization of the demand, and
 by consequent organized co-operation in supplying it. Intelligent
 anticipation sometimes helps events to occur. It is the object
 of this book to call attention to the present state of affairs,
 and to emphasize the fact that the time is now ripe for dealing
 with the question, and the present moment propitious for solving
 the problem once for all in an orderly way. The merest glance at
 the
 list of projects for a universal language
 and their dates
 will strengthen the conviction from an historical point of view
 that the fulness of time is accomplished, while the history of
 the rise and fall of Volapük and of the extraordinary
 rise of Esperanto, in spite of its precursor's failure, are
 exceedingly significant.

 One language has been born, come to maturity, and died of dissension,
 and the world stood by indifferent. Another is now in the first
 full flush of youth and strength. After twenty-nine years of daily
 developing cosmopolitanism—years that have witnessed the rising
 of a new star in the East and an uninterrupted growth of interchange
 of ideas between the nations of the earth, whether in politics,
 literature, or science, without a single check to the ever-rising
 tide of internationalism—are we again to let the favourable
 moment pass unused, just for want of making up our minds? At present
 one language holds the field. It is well

 organized; it has abundant enthusiastic partisans accustomed to
 communicate and transact their common business in it, and only too
 anxious to show the way to others. If it be not officially adopted
 and put under the regulation of a duly constituted international
 authority, it may wither away or split into factions as Volapük
 did.1 Or it may continue to grow and flourish, but others of its
 numerous rivals may secure adherents and dispute its claim. This
 would be even worse. It is far harder to rally a multitude of
 conflicting rivals in the same camp, than it is to take over a
 well-organized, homogeneous, and efficient volunteer force, legalize
 its position, and raise it to the status of a regular army. In any
 case, if no concerted action be taken, the question will remain
 in a state of chaos, and the lack of official organization brings
 a great risk of overlapping, dissension, and creation of rival
 interests, and generally produces a state of affairs calculated to
 postpone indefinitely the supply of the demand. Competition that
 neither tends to keep down the price nor to improve the quality of
 the thing produced is mere dissipation of energy.

1Esperanto itself is admirably organized (see
 Part II., chap. vii.), and there are
 no factions or symptoms of dissension. But Esperantists need official
 support and recognition.

 In a word, the one thing needful at present is not a more highly
 perfected language to adopt, but the adoption of the highly perfected
 one we possess. By the admission of experts, no less than by the
 practical experience of great numbers of persons in using it over a
 number of years, it has been found adequate. Once found adequate, its
 absolute utility merely depends upon universal adoption.

 With utility in direct proportion to numbers of adherents, every
 recruit augments its value—a thought which may well encourage
 waverers to make the slight effort necessary to at any rate learn to
 read it.

 II

 the question of principle—economic advantage of an international language

 As stated above, the question of principle will be treated here from
 a purely economical point of view, since practical value, measured
 by saving of time, money, and effort, must be the ultimate criterion
 by which the success or failure of so far-reaching a reform as the
 introduction of an international, auxiliary language will be decided.
 The bearing of such a reform upon education, culture, race supremacy,
 etc., is not without importance; but the discussion of these points
 must be postponed as subsidiary.

 Reduced to its simplest form, the economical argument is this:

 (1) The volume of international intercourse is great and increasing.

 (2) This intercourse is at present carried on in many different
 languages of varying degrees of difficulty, but all relatively hard
 of acquisition for those who do not know them as a mother-tongue.
 This is uneconomical.

 (3) It is economically sounder to carry on international intercourse
 in one easy language than in a large number of hard ones.

 (4) Therefore in principle an easy international language is
 desirable.

 Let us glance at these four points a little more in detail.

 No. 1 surely needs no demonstration. Every year there is more
 communication between men of different race and language. And it is
 not business, in the narrow sense of the term, that is exclusively or
 even chiefly affected by diversity of language. Besides the enormous
 bulk of pleasure travel, international congresses are growing in
 number and importance; municipal fraternization is the latest
 fashion, and many a worthy alderman,

 touring at the ratepayers' expense, must wish that he had some
 German in Berlin, or a little Italian in Milan. Indeed, it is at
 these points of international contact that language is a real bar,
 actually preventing much intercourse that would otherwise have taken
 place, rather than in business, which is organized in view of the
 difficulty. Then there is the whole realm of scientific and learned
 literature—work of which the accessibility to all concerned is
 of the first importance, but is often hindered because a translation
 into one language does not pay, or, if made, only reaches a limited
 public. Such bars to freedom of interchange cannot be reckoned in
 money; but modern economics recognizes the personal and social
 factor, and any obstacle to research is certainly a public loss.

 But important as are these various spheres of action, an even wider
 international contact of thought and feeling is springing up in our
 days. Democracy, science, and universal education are producing
 everywhere similarity of institutions, of industry, of the whole
 organization of life. Similarity of life will breed community of
 interests, and from this arises real converse—more give and take
 in the things that matter, less purely superficial dealings of the
 guide-book or conversation-manual type.

 (2) "Business," meaning commerce, in so far as it is international,
 may at present be carried on mainly in half a dozen of the principal
 languages of Western Europe. Even so, their multiplicity is
 vexatious. But outside the world of business other languages are
 entering the field, and striving for equal rights. The tendency
 is all towards self-assertion on the part of the nationalities
 that are beginning a new era of national life and importance. The
 language difficulty in the Austrian Empire reflects the growing
 self-consciousness of the Magyars. Everywhere where young peoples
 are pushing their rights to take equal rank among the nations of the
 world, the language question is put in the forefront. The politicians
 of Ireland and Wales have realized the importance of language in
 asserting nationality, but such engineered language-agitation offers
 but

 a feeble reflex of the vitality of the question in lands where the
 native language is as much in use for all purposes as is English in
 England. These lands will fight harder and harder against the claims
 to supremacy of a handful of Western intruders. A famous foreign
 philologist,1 in a report on the subject presented to the Academy
 of Vienna, notes the increasing tendency of Russian to take rank
 among the recognized languages for purposes of polite learning. He is
 well placed to observe. With Russia knocking at the door and Hungary
 waiting to storm the breach, what tongue may not our descendants
 of the next century have to learn, under pain of losing touch with
 important currents of thought? It is high time something were done
 to standardize means of transmission. Owing to political conditions,
 there are linguistically disintegrating forces at work, which are at
 variance with the integrating forces of natural tendency.

1Prof. Shuchardt

 From an economical point of view, a considerable amount of time,
 effort, and money must be unreproductively invested in overcoming
 the "language difficulty." In money alone the amount must run into
 thousands of pounds yearly. Among the unreproductive investments
 are—the employment of foreign correspondence clerks, the time
 and money spent upon the installation of educational plant for
 their production, the time and money spent upon translations and
 interpreters for the proceedings of international conferences and
 negotiations, the time devoted by professors and other researchers
 (often nonlinguists in virtue of their calling) to deciphering
 special treatises and learned periodicals in languages not their
 own.1

1These are some of the actual visible losses owing to the
 presence of the language difficulty. No one can estimate
 the value of the losses entailed by the absence of free
 intercourse due to removable linguistic barriers. Potential (but at
 present non-realized) extension of goodwill, swifter progress, and
 wider knowledge represent one side of their value; while consequent
 non-realized increase in volume of actual business represents their
 value in money. The negative statement of absence of results from
 intercourse that never took place affords no measure of positive
 results obtainable under a better system.

 The tendency of those engaged in advancing material progress, which
 consists in the subjection of nature to man's ends, is to adapt more
 and more quickly their methods to changing conditions. Has the world
 yet faced in a business-like spirit the problem of wiping out wastage
 on words?

 Big industrial concerns scrap machinery while it is yet perfectly
 capable of running and turning out good work, in order to replace
 it by newer machinery, capable of turning out more work in the same
 time. Time is money. Can the busy world afford a language difficulty?

 (3) The proposition that it is economically sounder to carry on
 international intercourse in one easy language than in a large number
 of hard ones rests upon the principle that it does not pay to do a
 thing a hard way, if the same results can be produced by an easy way.

 The whole industrial revolution brought about by the invention of
 machinery depended upon this principle. Since an artificial language,
 like machinery, is a means invented by man of furthering his ends,
 there seems to be no abuse of analogy in comparing them.

 When it was found that machinery would turn out a hundred pieces of
 cloth while the hand-loom turned out one, the hand-loom was doomed,
 except in so far as it may serve other ends, antiquarian, aesthetic,
 or artistic, which are not equally well served by machinery.
 Similarly, to take another revolution which is going on in our own
 day through a further application of machinery, when it is found that
 corn can be reaped and threshed by machinery, that hay can be cut,
 made, carried, and stacked by machinery, that man can travel the
 high road by machinery, sooner or later machinery is bound to get
 the bulk of the job, because it produces the same results at greater
 speed and less cost. So, in the field of international intercourse,
 if an easy artificial language can with equal efficiency and at less
 cost produce the same results as a multiplicity of natural ones, in
 many lines of human activity, and making all reserves in matters
 antiquarian, aesthetic, and

 artistic, sooner or later the multiplicity will have to go to
 the scrap-heap1 as cumbrous and out of date. It may be a hundred
 years; it may be fifty; it may be even twenty. Almost certainly the
 irresistible trend of economic pressure will work its will and insist
 that what has to be done shall be done in the most economical way.

1But only, of course, in those lines in which an international
 auxiliary language can produce equally good results. This excludes
 home use, national literature, philology, scholarly study of national
 languages, etc.

 So much, then, for the question of principle. In treating
 it, certain large assumptions have been made; e.g. it is
 said above, "if an easy artificial language can with equal
 efficiency ... produce the same results," etc.
 Here it is assumed that the artificial language is (1) easy, and
 (2) that it is possible for it to produce the same results. Again,
 however easy and possible, its introduction might cost more than it
 saved. These are questions of fact, and are treated in the three
 following chapters under the heading of "The Question of Practice."

 III

 the question of practice—an international language is possible

 The man who says a thing is impossible without troubling to find out
 whether it has been done is merely "talking through his hat," to use
 an Americanism, and we need not waste much time on him. Any one, who
 maintains that it is impossible to transact the ordinary business
 of life and write lucid treatises on scientific and other subjects
 in an artificial language, is simply in the position of the French
 engineer, who gave a full scientific demonstration of the fact that
 an engine could not possibly travel by steam.

 The plain fact is that not only one artificial language, but

 several, already exist, which not only can express, but already have
 expressed all the ideas current in social intercourse, business, and
 serious exposition. It is only necessary to state the facts briefly.

 First—Volapük.

 Three congresses were held in all for the promotion of this language.
 The third (Paris, 1889) was the most important. It was attended
 by Volapükists from many different nations, who carried on
 all their business in Volapük, and found no difficulty in
 understanding one another. Besides this, there were a great many
 newspapers published in Volapük, which treated of all kinds of
 subjects.

 Secondly—Idiom Neutral, the lineal descendant of
 Volapük.

 It is regulated by an international academy, which sends round
 circulars and does all its business in Idiom Neutral.

 Thirdly—Esperanto.

 Since the publication of the language in 1887 it has had a gradually
 increasing number of adherents, who have used it for all ordinary
 purposes of communication. A great number of newspapers and
 reviews of all kinds are now published regularly in Esperanto in
 a great variety of countries. I take up a chance number of the
 Internacia Scienca Revuo, which happens to be on my table,
 and find the following subjects among the contents of the month:
 "Rôle of living beings in the general physiology of the
 earth," "The carnivorous animals of Sweden," "The part played by
 heredity in the etiology of chronic nephritis," "The migration of
 the lemings," "Notices of books," "Notes and correspondence," etc.
 In fact, the Review has all the appearance of an ordinary scientific
 periodical, and the articles are as clearly expressed and as easy to
 read as those in any similar review in a national language.

 Even more convincing perhaps, for the uninitiated, is the evidence
 afforded by the International Congresses of Esperantists. The first
 was held at Boulogne in August 1905. It marked an epoch in the lives
 of many of the participants, whose

 doubts as to the practical nature of an artificial language there,
 for good and all, yielded to the logic of facts; and it may well
 be that it will some day be rather an outstanding landmark in the
 history of civilization. A brief description will, therefore, not be
 out of place.

 In the little seaport town on the north coast of France had come
 together men and women of more than twenty different races. Some
 were experts, some were beginners; but all save a very few must have
 been alike in this, that they had learnt their Esperanto at home,
 and, as far as oral use went, had only been able to speak it (if at
 all) with members of their own national groups—that is, with
 compatriots who had acquired the language under the same conditions
 as to pronunciation, etc., as themselves. Experts and beginners,
 those who from practical experience knew the great possibilities
 of the new tongue as a written medium, no less than the neophytes
 and tentative experimenters who had come to see whether the thing
 was worth taking seriously, they were now to make the decisive
 trial—in the one case to test the faith that was in them, in the
 other to set all doubt at rest in one sense or the other for good and
 all.

 The town theatre had been generously placed at the disposal of the
 Congress, and the author of the language, Dr. Zamenhof, had left his
 eye-patients at Warsaw and come to preside at the coming out of his
 kara lingvo, now well on in her 'teens, and about to leave
 the academic seclusion of scholastic use and emerge into the larger
 sphere of social and practical activity.

 On Saturday evening, August 5, at eight o'clock, the Boulogne Theatre
 was packed with a cosmopolitan audience. The unique assembly was
 pervaded by an indefinable feeling of expectancy; as in the lull
 before the thunderstorm, there was the hush of excitement, the tense
 silence charged with the premonition of some vast force about to be
 let loose on the world. After a few preliminaries, there was a really
 dramatic moment when Dr. Zamenhof stood up for the first time to
 address his world-audience in the world-tongue. Would they understand
 him?

 Was their hope about to be justified? or was it all a chimera, "such
 stuff as dreams are made on"?

 "Gesinjoroj" (= Ladies and gentlemen)—the great
 audience craned forward like one man, straining eyes and ears
 towards the speaker,—"Kun granda plezuro mi akceptis la
 proponon..." The crowd drank in the words with
 an almost pathetic agony of anxiety. Gradually, as the clear-cut
 sentences poured forth in a continuous stream of perfect lucidity,
 and the audience realized that they were all listening to and all
 understanding a really international speech in a really international
 tongue—a tongue which secured to them, as here in Boulogne so
 throughout the world, full comprehension and a sense of comradeship
 and fellow-citizenship on equal terms with all users of it—the
 anxiety gave way to a scene of wild enthusiasm. Men shook hands
 with perfect strangers, and all cheered and cheered again. Zamenhof
 finished with a solemn declamation of one of his hymns (given as an
 appendix to this volume, with translation), embodying the lofty ideal
 which has inspired him all through and sustained him through the many
 difficulties he has had to face. When he came to the end, the fine
 passage beginning with the words, "Ni inter popoloj la murojn
 detruos" ("we shall throw down the walls between the peoples"),
 and ending "amo kaj vero ekregos sur tero" ("love and truth
 shall begin their reign on earth"), the whole concourse rose to their
 feet with prolonged cries of "Vivu Zamenhof!"

 No doubt this enthusiasm may sound rather forced and unreal to those
 who have not attended a congress, and the cheers may ring hollow
 across intervening time and space. Neither would it be good for this
 or any movement to rely upon facile enthusiasm, as easily damped as
 aroused. There is something far more than this in the international
 language movement.

 At the same time, it is impossible for any one who has not tried it
 to realize the thrill—not a weak, sentimental thrill, but a
 reasonable thrill, starting from objective fact and running down the
 marrow of things—given by the first real contact with an

 international language in an international setting. There really is a
 feeling as of a new power born into the world.

 Those who were present at the Geneva Congress, 1906, will not soon
 forget the singing of the song "La Espero" at the solemn closing
 of the week's proceedings. The organ rolled out the melody, and
 when the gathered thousands that thronged the floor of the hall and
 packed the galleries tier on tier to the ceiling took up the opening
 phrase—

	
 En la mondon venis nova sento,

 Tra la mondo iras forta voko,1

 they meant every word of it. It was a fitting summary of the
 impressions left by the events of the week, and what the lips uttered
 must have been in the hearts and minds of all.

1Into the world has come a new feeling,

 Through the world goes a mighty call.

 As an ounce of personal experience is worth a pound of second-hand
 recital, a brief statement may here be given of the way in which the
 present writer came to take up Esperanto, and of the experiences
 which soon led him to the conviction of its absolute practicability
 and utility.

 In October, 1905, having just returned from an absence of some years
 in Canada and the Far East, he had his attention turned to Esperanto
 for the first time by reading an account of the Congress of Boulogne.
 He had no previous knowledge of, or leanings towards, a universal
 language; and if he had thought about it at all, it was only to laugh
 at the idea as a wild and visionary scheme. In short, his attitude
 was quite normal.

 But here was a definite statement, professing to be one of positive
 accomplished fact. One of two things: either the newspaper account
 was not true; or else, the facts being as represented, here was a
 new possibility to be reckoned with. The only course was to send for
 the books and test the thing on its merits. Being somewhat used to
 languages, he did not take long to see that this one was good enough
 in itself. A letter, written in

 Esperanto, after a few days' study of the grammar at odd times, with
 a halfpenny Esperanto-English key enclosed, was fully understood
 by the addressee, though he was ignorant up till then of the very
 existence of Esperanto. This experience has often been since
 repeated; indeed, the correspondent will often write back after a few
 days in Esperanto. Such letters have always been found intelligible,
 though in no case did the correspondent know Esperanto previously.
 The experiment is instructive and amusing, and can be tried by any
 one for an expenditure of twopence for keys and a few hours for
 studying the sixteen rules and their application. To many minds these
 are far simpler and more easy to grasp for practical use than the
 rules for scoring at bridge.

 After a month or two's playing with the language in spare time,
 the writer further tested it, by sending out a flight of postcards
 to various selected Esperantists' addresses in different parts of
 the Russian Empire. The addressees ranged from St. Petersburg and
 Helsingfors through Poland to the Caucasus and to far Siberia. In
 nearly every case answers were received, and in some instances the
 initial interchange of postcards led to an extremely interesting
 correspondence, throwing much light on the disturbed state of
 things in the native town or province of the correspondent. From
 a Tiflis doctor came a graphic account of the state of affairs in
 the Caucasus; while a school inspector from the depths of Eastern
 Siberia painted a vivid picture of the effect of political unrest
 on the schools—lockouts and "malodorous chemical obstructions"
 (Anglice—the schools were stunk out). Many writers
 expressed themselves with great freedom, but feared their letters
 would not pass the censor. Judging by the proportion of answers
 received, the censorship was not at that time efficient. In no case
 was there any difficulty in grasping the writer's meaning. All the
 answers were in Esperanto.

 This was fairly convincing, but still having doubts on the question
 of pronunciation, the writer resolved to attend the Esperanto
 Congress to be held at Geneva in August 1906. To

 this end he continued to read Esperanto at odd minutes and took in
 an Esperanto gazette. About three weeks before the congress he got
 a member of his family to read aloud to him every day as far as
 possible a page or two of Esperanto, in order to attune his ear.
 He never had an opportunity of speaking the language before the
 congress, except once for a few minutes, when he travelled some
 distance to attend a meeting of the nearest English group.

 Thus equipped, he went through the Congress of Geneva, and found
 himself able to follow most of the proceedings, and to converse
 freely, though slowly, with people of the most diverse nationality.
 At an early sitting of the congress he found himself next to a
 Russian from Kischineff, who had been through the first great
 pogrom, and a most interesting conversation ensued. Another
 day the neighbours were an Indian nawab and an abbé from
 Madrid. Another time it was a Bulgarian. At the first official
 banquet he sat next to a Finn, who rejoiced in the name of Attila,
 and, but for the civilizing influence of a universal language, might
 have been in the sunny south, like his namesake of the ancient world,
 on a very different errand from his present peaceful one. Yet here he
 was, rubbing elbows with Italians, as if there had never been such
 things as Huns or a sack of Rome by northern barbarians.

 During the meal a Frenchman, finding himself near us English and
 some Germans, proposed a toast to the "entente cordiale taking in
 Germany," which was honoured with great enthusiasm. This is merely an
 instance of the small ways in which such gatherings make for peace
 and good will.

 With all these people it was perfectly easy to converse in the common
 tongue, pronunciation and national idiom being no bar in practice.

 And this experience was general throughout the duration of the
 congress. Day by day sittings were held for the transaction of all
 kinds of business and the discussion of the most varied subjects. It
 was impressive to see people from half the countries of the

 world rise from different corners of the hall and contribute their
 share to the discussion in the most matter-of-fact way. Day by
 day the congressists met in social functions, debates, lectures,
 and sectional groups (chemical, medical, legal, etc.) for the
 regulation of matters touching their special interests. Everything
 was done in Esperanto, and never was there the slightest hitch
 or misunderstanding, or failure to give adequate expression to
 opinions owing to defects of language. The language difficulty was
 annihilated.

 Perhaps one of the most striking demonstrations of this return to
 pre-Babel conditions was the performance of a three-part
 comedy by a Frenchman, a Russian, and a Spaniard. Such a thing would
 inevitably have been grotesque in any national language; but here
 they met on common neutral ground. No one's accent was "foreign,"
 and none of the spectators possessed that mother-tongue
 acquaintance with Esperanto that would lead them to feel slight
 divergences shocking, or even noticeable without extreme attention
 to the point. Other theatrical performances were given at Geneva, as
 also at Boulogne, where a play of Molière was performed in
 Esperanto by actors of eight nationalities with one rehearsal, and
 with full success.

 In the face of these facts it is idle to oppose a universal
 artificial language on the score of impossibility or inadequacy. The
 theoretical pronunciation difficulty completely crumbled away before
 the test of practice.

 The "war-at-any-price party," the
 whole-hoggers à tous crins (the juxtaposition of
 the two national idioms lends a certain realism, and heightens the
 effect of each), are therefore driven back on their second line of
 attack, if the Hibernianism may be excused. "Yes," they say, "your
 language may be possible, but, after all, why not learn an existing
 language, if you've got to learn one anyway?"

 Now, quite apart from the obvious fact that the nations will never
 agree to give the preference to the language of one of them to the
 prejudice of the others, this argument involves the

 suggestion that an artificial language is no easier to learn than a
 natural one. We thus come to the question of ease as a qualification.

 IV

 the question of practice
 (continued)—an
 international language is easy1

1Readers who do not care about the reasons for this, but desire concrete
 proofs, may skip the next few pages.

 People smile incredulously at the mention of an artificial language,
 implying that no easy royal road can be found to language-learning
 of any kind. But the odds are all the other way, and they are heavy
 odds.

 The reason for this is quite simple, and may be briefly put as
 follows:

 The object of language is to express thought and feeling.
 Every natural language contains all kinds of complications and
 irregularities, which are of no use whatever in attaining this
 object, but merely exist because they happen to have grown. Their
 sole raison d'être is historical. In fact, for a
 language without a history they are unnecessary1. Therefore
 a universal language, whose only object is to supply to every one
 the simplest possible means of expressing his thoughts and feelings
 in a medium intelligible to every one else, simply leaves them out.
 Now, it is precisely in these "unnecessary" complications that a
 large proportion—certainly more than half—of the difficulty
 of learning a foreign language consists. Therefore an artificial
 language, by merely leaving them out, becomes certainly more than
 twice as easy to learn as any natural language.

1i.e. they do not assist in attaining its object as a language.
 One universal way of forming the plural, past tense, or comparative
 expresses plurality, past time, or comparison just as well as fifteen
 ways, and with a deal less trouble.

 A little reflection will make this truth so absurdly obvious, that
 the only wonder is, not that it is now beginning to be recognized,
 but that any one could have ever derided it.

 That the "unnecessary" difficulties of a natural language are more
 than one-half of the whole is certainly an under-estimate; for some
 languages the proportion would be more like 3:4 or 5:6. Compared with
 these, the artificial language would be three times to five times as
 easy.

 Take an illustration. Compare the work to be done by the learner of
 (a) Latin, (b) Esperanto, in expressing past, present,
 and future action.

 (a) Latin:

 Present tense active is expressed by—

	6
	 endings in the
	1st
	 regular conjugation.

	6
	"
	2nd
	"

	6
	"
	3rd
	"

	6
	"
	4th
	"

 Total regular endings: 24.

 To these must be added a vast number of quite different and varying
 forms for irregular verbs.

 (b) Esperanto:

 Present tense active is expressed by—

 1 ending for every verb in the language.

 Total regular and irregular endings: 1.

 It is exactly the same for the past and future.

 Total endings for the 3 tenses active:

 (a) Latin: 72 regular forms, plus a very large number of
 irregular and defective verbs.

 (b) Esperanto: 3 forms.

 Turning to the passive voice, we get—

 (a) Latin: A complete set of different endings, some of them
 puzzling in form and liable to confusion with other parts of the
 verb.

 (b) Esperanto: No new endings at all. Merely the three-form
 regular active conjugation of the verb esti = to be, with a
 passive participle. No confusion possible.

 It is just the same with compound tenses, subjunctives, participles,
 etc. Making all due allowances, it is quite safe to say that the
 Latin verb is fifty times as hard as the Esperanto verb.

 The proportion would be about the same in the case of substantives,
 Latin having innumerable types.

 Comparing modern languages with Esperanto, the proportion in favour
 of the latter would not be so high as fifty to one in the inflection
 of verbs and nouns, though even here it would be very great, allowing
 for subjunctives, auxiliaries, irregularities, etc. But taking the
 whole languages, it might well rise to ten to one.

 For what are the chief difficulties in language-learning?

 They are mainly either difficulties of phonetics, or of structure and
 vocabulary.

 Difficulties of phonetics are:

 (1) Multiplicity of sounds to be produced, including many sounds and
 combinations that do not occur in the language of the learner.

 (2) Variation of accent, and of sounds expressed by the same letter.

 These difficulties are both eliminated in Esperanto.

 (1) Relatively few sounds are adopted into the language, and only
 such as are common to nearly all languages. For instance, there are
 only five full vowels and three1 diphthongs, which can be explained
 to every speaker in terms of his own language. All the modified
 vowels, closed "u's" and "e's," half tones, longs and shorts, open
 and closed vowels, etc., which form the chief bugbear in correct
 pronunciation, and often render the foreigner unintelligible—all
 these disappear.

1Omitting the rare eŭ. ej and uj are
 merely simple vowels plus consonantal j (= English y).

 (2) There is no variation of accent or of sound expressed by

 the same letter. The principle "one letter, one sound"1 is adhered to
 absolutely. Thus, having learned one simple rule for accent (always
 on the last syllable but one), and the uniform sound corresponding to
 each letter, no mistake is possible.

1The converse—"one sound, one letter"—is also true,
 except that the same sound is expressed by c and ts.
 (See Appendix C.)

 Contrast this with English. Miss Soames gives twenty-one ways of
 writing the same sound. Here they are:

	ate

bass

pain

pay

dahlia

vein

they
	
	great

eh!

gaol

gauge

champagne

campaign

straight
	
	feign

weigh

aye

obeyed

weighed

trait

halfpenny1

1Prof. Skeat adds a twenty-second: Lord Reay!

 (Compare eye, lie, high, etc.)

 In Esperanto this sound is expressed only and always by "e." In
 fact, the language is absolutely and entirely phonetic, as all real
 language was once.

 As regards difficulties of vocabulary, the same may be said as in
 the case of the sounds. Esperanto only adopts the minimum of roots
 essential, and these are simple, non-ambiguous, and as international
 as possible. Owing to the device of word-building by means of a
 few suffixes and prefixes with fixed meaning, the number of roots
 necessary is very greatly less than in any natural language.1

1Most of these roots are already known to educated people. For the
 young the learning of a certain number of words presents practically
 no difficulty; it is in the practical application of words learnt
 that they break down, and this failure is almost entirely due to
 "unnecessary" difficulties.

 As for difficulties of structure, some of the chief ones are as
 follows:

Multiplicity and complexity of inflections. This does not
 exist in Esperanto.

Irregularities and exceptions of all kinds. None in Esperanto.

Complications of orthography. None in Esperanto.

Different senses of same word, and different words used in same
 sense. Esperanto—"one word, one meaning."

Arbitrary and fluctuating idioms. Esperanto—none. Common
 sense and common grammar the only limitation to combination of words.

Complexities of syntax. (Think of the use of the subjunctive
 and infinitive in all languages: ου and
 μη in Greek; indirect speech in Latin; negatives,
 comparisons, etc., etc., in all languages.) Esperanto—none.
 Common sense the only guide, and no ambiguity in practice. The
 perfect limpidity of Esperanto, with no syntactical rules, is a most
 instructive proof of the conventionality and arbitrariness of the
 niceties of syntax in national languages. After all, the subjunctive
 was made for man and not man for the subjunctive.

 But readers will say: "It is all very well to show by a comparison of
 forms that Esperanto ought to be much easier than a natural
 language. But we want facts."

 Here are some.

 In the last chapter it was mentioned that the present writer first
 took up Esperanto in October 1905, worked at it at odd times, never
 spoke it or heard it spoken save once, and was able to follow the
 proceedings of the Congress of Geneva in August 1906, and talk to all
 foreigners. From a long experience of smattering in many languages
 and learning a few thoroughly, he is absolutely convinced that this
 would have been impossible to him in any national language.

 A lady who began Esperanto three weeks before the congress, and
 studied it in a grammar by herself one hour each day, was able to
 talk in it with all peoples on very simple subjects, and to follow a
 considerable amount of the lectures, etc.

 Amongst the British folk who attended the congress were many clerks
 and commercial people, who had merely learnt Esperanto by attending a
 class or a local group meeting once a week, often

 for not many months. They had never been out of England before, nor
 learnt any other foreign language. They would have been utterly
 at sea if they had attempted to do what they did on a similar
 acquaintance with any foreign tongue. But during the two days spent
 en route in Paris, where the British party was fêted
 and shown round by the French Esperantists, on the journey to
 Geneva, which English and French made together, on lake steamboats,
 at picnics and dinners, etc., etc., here they were, rattling away
 with great ease and mutual entertainment. Many of these came from
 the North of England, and it was a real eye-opener, over
 which easy-going South-Englanders would do well to
 ponder, to see what results could be produced by a little energy
 and application, building on no previous linguistic training.
 The Northern accent was evidently a help in pronouncing the
 full-sounding vowels of Esperanto.

 One Englishman, who was talking away gaily with the French
 samideanoj,1 was an Esperantist of one year's
 standing. He had happened to be at Boulogne in pursuit of a little
 combined French and seasiding at the time of the first congress
 held there, 1905. One day he got his tongue badly tied up in a
 cafe, and was helped out of his linguistic difficulties with the
 waiter by certain compatriots, who wore green stars in their
 buttonholes,2 and sat at another table conversing in an
 unknown lingo with a crowd of foreigners. He made inquiries, and
 found it was Esperanto they were talking. He was so much struck by
 their facility, and the practical way in which they had set his
 business to rights in a minute (the waiter was an Esperantist trained
 ad hoc!), that he decided to give up French and go in for
 Esperanto. This man was a real learner of French, who had spent a
 long time on it, and realized with disgust his impotence to wield it
 practically. To judge by his conversation next year at Geneva, he had
 no such difficulty with Esperanto. He was quite jubilant over the
 change.

1Terse Esperanto word. = partisans of the same idea (i. e.
 Esperanto).

2The Esperanto badge.

 Such examples could be multiplied ad infinitum. No one who
 attended a congress could fail to be convinced.

 Scientific comparison of the respective difficulty of Esperanto and
 other languages, based on properly collected and tabulated results,
 does not seem to be yet obtainable. It is difficult to get high-class
 schools, where language-teaching is a regular and important part of
 the curriculum, to give an artificial language a fair trial. Properly
 organized and carried-out tests are greatly to be desired. If and
 when they are made, it will probably be found that Esperanto is not
 only very easy of acquisition itself, but that it has a beneficial
 effect upon other language-learning.1

1See Part III., chap. ii.

 Meantime, the present writer has carried out one small experiment
 in a good secondary school for girls, where French and German
 are regularly spoken and taught for many hours in the week. The
 head-mistress introduced Esperanto as a regular school subject at
 the beginning of the Easter term, January 1907. At the end of term a
 test paper was set, consisting of English sentences to be rendered
 into French and Esperanto without any dictionary or other aid, and
 one short passage of English prose to be rendered into both languages
 with any aid from books that the pupils wished. The object was to
 determine how far a few hours' teaching of Esperanto would produce
 results comparable with those obtained in a language learnt for
 years.

 The examinees ranged from fourteen to sixteen years. They had been
 learning French from two to seven years, and had a daily French
 lesson, besides speaking French on alternate days in the school. They
 had learnt Esperanto for ten weeks, from one to one and a half hours
 per week. Taking the papers all through, the Esperanto results
 were nearly as good as the French.

 One last experiment may be mentioned. It was made under scientific
 conditions on September 23, 1905. The subject was an adult, who
 had learnt French and German for years at school, and had since
 taught French to young boys, but was not a linguist by training or
 education, having read mathematics at the university.

 He had had no lessons in Esperanto, and had never studied the
 language, his sole knowledge of it being derived from general
 conversation with an enthusiast, who had just returned from the
 Geneva Congress. He was disposed to laugh at Esperanto, but was
 persuaded to test its possibilities as a language that can be written
 intelligibly by an educated person merely from dictionary by a few
 rules.

 He was given a page of carefully prepared English to translate into
 Esperanto. The following written aids were given:

 1. Twenty-five crude roots (e.g. lern- = to learn.)

 2. One suffix, with explanation of its use.

 3. A one-page complete grammar of the Esperanto language.

 4. An Esperanto-English and an English-Esperanto dictionary.

 He produced a good page of perfectly intelligible Esperanto, quite
 free from serious grammatical mistake. He admitted that he could not
 translate the passage so well into French or German.

 Such experiments go a good way towards proving the case for an
 artificial language. More are urgently needed, especially of the last
 two types. They serve to convince all those who come within range of
 the experiment that an artificial language is a serious project, and
 may confer great benefits at small cost. Any one can make them with a
 little trouble, if he can secure a victim. A particularly interesting
 one is to send a letter in Esperanto to some English or foreign
 correspondent, enclosing a penny key. The letter will certainly be
 understood, and very likely the answer will be in Esperanto.

 Doubters as to the ease and efficacy of a universal language are not
 asked to believe without trial. They are merely asked not to condemn
 or be unfavourable until they have a right to an opinion on the
 subject. And they are asked to form an opinion by personally
 testing, or at any rate by weighing actual facts. "A fair field and
 no favour."

 The very best way of testing the thing is to study the language for a
 few hours and attend a congress. The next congress is to be held in
 Cambridge, England, in August 1907.

 Nothing is more unscientific or unintelligent than to scoff at a
 thing, while refusing to examine whether there is anything in it.

 V

 the question of
 practice
 (continued)—the
 introduction of

an international language would not cause
 dislocation

 In Chapters II., III., and IV. it was sought to prove that a
 universal language is desirable in principle, that it already exists
 and is efficient, and that it is very easy. If these propositions are
 true, the only valid argument against introducing it at once would
 be a demonstration that its introduction is either impracticable or
 else attended with such disadvantages as to outweigh the beneficial
 results.

 Now, it is quite true that certain schemes tending towards
 international uniformity of practice and, therefore, ultimately
 productive of saving of labour are nevertheless such that their
 realization would cause an almost prohibitive dislocation of present
 organization. A conspicuous example is the proposed adoption of the
 decimal system in coinage and weights and measures. So great is the
 loss of time and trouble (and therefore of money) entailed by using
 an antiquated and cumbrous-system instead of a simple and modern one
 that does the work as well, that the big firm Kynochs some months ago
 introduced the decimal system, in spite of the enormous difficulty
 of having to keep a double method going. But hitherto, at any rate,
 the great disturbance to business that the change would cause has
 prevented it from being generally made. Both this matter and the
 curiously out-of-date1 system of spelling modern English present a
 fairly

 close analogy to the multilingual system of international
 intercourse, as regards unprofitable expenditure of time and trouble.

1Out of date, because it has failed to keep pace with the change of
 pronunciation. Spelling, i.e. use of writing, was merely a device for
 representing to the eye the spoken sounds, so that failure to do this
 means getting out of date.

 But where the analogy breaks down altogether is in the matter of
 obstacles to reform.

 Supposing that all the ministries of education in the world issued
 orders, that as from January 1, 1909, an auxiliary language should
 be taught in every government school; supposing that merchants took
 to doing foreign business wholesale in an auxiliary language, or
 that men of science took to issuing all their books and treatises
 in it; whose business would be dislocated? What literature or books
 would become obsolete? Who, except foreign correspondence clerks and
 interpreters, would be a penny the worse? Surely a useful reform
 need not be delayed or refused in the interests of interpreters and
 correspondence clerks. Even these would only be eliminated gradually
 as the reform spread. There would be absolutely no general confusion
 analogous to that following on a sudden change to phonetic spelling
 or the metric system, because nothing would be displaced.

 Look at the precedents—the adoption of an international
 maritime code, and of an international system of cataloguing which
 puts bibliography on an equal footing all over the world by means of
 a common system of classification. Did any confusion or dislocation
 follow on these reforms? Quite the contrary. It was enough for
 England and France to agree on the use of the maritime code, and
 the rest of the nations had to come into line. It would be the same
 with the official recognition by a group of powerful nations of an
 auxiliary language. As soon as the world recognizes that it is a
 labour-saving device on a large scale, and a matter of public
 convenience on the same plane as codes, telegraphy, or shorthand,
 it will no doubt be introduced. But why wait until there are rival
 schemes with large followings and vested interests—in short,
 until the same obstacles arise to the choice of an international,
 artificial, and neutral language, as now prevent the elevation
 of any national language into a universal medium? The plea of
 impracticability on the score of dislocation

 might then be valid. At present it is not. To have an easy language
 that will carry you anywhere and enable you to read anything, it
 is sufficient to wish for it. Only, as we Britons are being taught
 to "think imperially," so must the nations learn in this matter to
 wish internationally.

 VI

 international action already taken for the introduction of an
 auxiliary language

 The main work of educating the public to "wish internationally,"
 the necessary precedent to official action, has naturally in the
 past been done by the adherents of the various language-schemes
 themselves. An outline of the most important of these movements is
 given in the second part of this book.

 But apart from these there is now an international organization that
 is working for the adoption of an international auxiliary language,
 and a brief account of it may be given here.

 During the Paris Exhibition of 1900 a number of international
 congresses and learned societies, which were holding meetings there,
 appointed delegates for the consideration of the international
 language question. These delegates met on January 17, 1901, and
 founded a "Delegation for the Adoption of an International Auxiliary
 Language." They drew up the following declaration, which has been
 approved by all subsequently elected delegates:

 Delegation for the Adoption of an International Auxiliary Language

Declaration

 The undersigned, deputed by various Congresses and Societies to study
 the question of an international auxiliary language, have agreed on
 the following points:

 (1) There is a necessity to choose and to spread the use of an
 international language, designed not to replace national idioms in
 the individual life of each people, but to serve in the written and
 oral relations between persons whose mother-tongues are different.

 (2) In order to fulfil its purpose usefully, an international
 language must satisfy the following conditions:

 1st Condition: It must fulfil the needs of the ordinary intercourse
 of social life, of commercial communications, and of scientific and
 philosophic relations;

 2nd Condition: It must be easily acquired by every person of
 average elementary education, and especially by persons of European
 civilization;

 3rd Condition: It must not be one of the national languages.

 (3) It is desirable to organize a general
 Delegation
 representing all who realize the necessity, as well as the
 possibility, of an international auxiliary language, and who are
 interested in its employment. This Delegation will appoint a
 Committee of members who can meet during a certain period of time.
 The purpose of this Committee is defined in the following articles.

 (4) The choice of the auxiliary language belongs in the first
 instance to the International Association of Academies, or, in
 case of failure, to the Committee mentioned in Art. 3.

 (5) Consequently the first duty of the Committee will be to present
 to the International Association of Academies, in the required
 forms, the desires expressed by the constituent Societies and
 Congresses, and to invite it respectfully to realize the project of
 an auxiliary language.

 (6) It will be the duty of the Committee to create a Society for
 propaganda, to spread the use of the auxiliary language which is
 chosen.

 (7) The undersigned, being delegated by various Congresses and
 Societies, decide to approach all learned bodies, and all societies
 of business men and tourists, in order to obtain their adhesion to
 the present project.

 (8) Representatives of regularly constituted Societies which have
 agreed to the present Declaration will be admitted as members
 of the Delegation.

 This declaration is the official programme of the Delegation. The
 most important point of principle to note is Art. 2, 3rd Con.: "It
 must not be one of the national languages."

 As regards the methods of action prescribed, no attempt is to be
 made to bring direct pressure to bear upon any government. It was
 rightly felt that the adoption of a universal language is a matter
 for private initiative. No government can properly take up the
 question, no Ministry of Education can officially introduce an
 auxiliary language into the schools under its control, until the
 principle has met with a certain amount of general recognition.
 The result of a direct appeal to any government or governments
 could only have been, in the most favourable case, the appointment
 by the government appealed to of a commission to investigate and
 report on the question. Such a commission would examine experts and
 witnesses from representative bodies, such as academies, institutes,
 philological and other learned societies. The best course of action,
 therefore, for the promoters of an international language is to apply
 direct to such bodies, to bring the question before them and try to
 gain their support. This is what the Delegation has done.

 Now, there already exists an international organization whose object
 is to represent and focus the opinion of learned societies in all
 countries. This is the International Association of Academies,
 formed in 1900 for the express purpose, according to its statutes,
 of promoting "scientific enterprises of international interest." The
 delegates feel that the adoption of an international language comes
 in the fullest sense within the letter and spirit of this statute. It
 is, therefore, to this Association that the choice of language is, in
 the first place, left. (Art. 4.)

 The Association meets triennially. At its first meeting (Paris 1901)
 the question of international language was brought before

 it by General Sébert, of the French Institute, but too late
 to be included among the agenda of that meeting. The occasion was
 important as eliciting an expression of opinion on the part of the
 signatories to General Sébert's address. These included
 twenty-five members of the French Institute, one of the most
 distinguished scientific bodies in the world.

 At the second meeting of the Association (London 1904) the Delegation
 did not officially present the question for discussion, but the
 following paragraph appears in the report of the proceedings of the
 Royal Society, which was the host (London Royal Society, 1904,
 C. Section of Letters, Thursday, May 26, 1904, p. 33):

 "In the course of the sitting, the chairman (Lord Reay, President of
 the British Academy) submitted to the meeting whether the question
 of the 'International Auxiliary Language' should be considered,
 though not included in the agenda. From many quarters applications
 had been made that the subject might be discussed in some form or
 other. Prof. Goldziher and M. Perrot spoke against the suggested
 discussion, the former maintaining that the matter was a general
 question of international communication, and did not specifically
 affect scientific interests; the latter announced that he had been
 commissioned by the Académie des Inscriptions to oppose
 the consideration of this subject. The matter then dropped."

 The third meeting of the Association of Academies was held at Vienna
 at the end of May 1907, under the auspices of the Vienna Academy
 of Science. The question was officially laid before it by the
 Delegation. The Association declared, for formal reasons, that the
 question did not fall within its competence.1

1In the voting as to the inclusion of the question in the agenda,
 eight votes were cast in favour of international language, and twelve
 against. This considerable minority shows very encouraging progress
 in such a body, considering the newness of the scheme.

 Up till now only two national academies have shown themselves
 favourable to the scheme, those of Vienna and Copenhagen.

 The Vienna Academy commissioned one of its most eminent members,
 Prof. Schuchardt, to watch the movement on its behalf, and to keep
 it informed on the subject. In 1904 he presented a report favourable
 to an international language. He and Prof. Jespersen are amongst the
 most famous philologists who support the movement.

 It is not therefore anticipated that the Association of Academies
 will take up the question; and the Delegation, thinking it desirable
 not to wait indefinitely till it is converted, has proceeded to the
 election of a committee, as provided in Art. 4 of the Declaration.
 It consists of twelve members, with powers to add to their number.
 It will meet in Paris, October 5, 1907. It is anticipated that the
 language chosen will be Esperanto. None of the members of this
 international committee are English, all the English savants invited
 having declined.

 What may be the practical effect of the choice made by this Committee
 remains to be seen. In France there is a permanent Parliamentary
 Commission for the consideration of questions affecting public
 education. This Commission has for some time had before it a proposal
 for the introduction of Esperanto into the State schools of France,
 signed by twelve members of Parliament and referred by the House to
 the Commission. This year the proposal has been presented again in a
 different form. The text of the scheme, which is much more practical
 than the former one, is as follows:

 "The study of the international language Esperanto will be included
 in the curricula of those government schools in which modern
 languages are already taught.

 "This study will be optional, and candidates who offer for the
 various examinations English, German, Italian, Spanish, or Arabic,
 will be allowed to offer Esperanto as an additional subject.

 "They will be entitled to the advantages enjoyed by candidates who
 offer an additional language."

 At present it is a very usual thing to offer an additional language,
 and if this project passes, Esperanto will be on

 exactly the same footing as other languages for this purpose.
 The project of recognizing Esperanto as a principal language for
 examination was entirely impracticable. It is far too easy, and would
 merely have become a "soft option" and a refuge for the destitute.

 It is said that a majority of the Commission are in favour of
 introducing an auxiliary language into the schools, when one has been
 chosen by the Delegation or by the Association of Academies. It is
 therefore possible that in a year or two Esperanto may be officially
 recognized in France; and if this is so, other nations will have to
 examine the matter seriously.

 Considering that the French are notoriously bad linguists and, above
 all other peoples, devoted to the cult of their own language and
 literature, it is somewhat remarkable that the cause of an artificial
 language should have made more progress among them than elsewhere. It
 might have been anticipated that the obstructionist outcry, raised
 so freely in all countries by those who imagine that an insidious
 attack is being made on taste, culture, and national language and
 literature, would have been particularly loud in France. On the
 contrary, it is precisely in that country that the movement has made
 most popular progress, and that it numbers the most scientists,
 scholars, and distinguished men among its adherents. Is it that
 history will one day have to record another case of France leading
 Europe in the van of progress?

 Encouraged by the number of distinguished signatures obtained in
 France to their petition in 1901, the Delegation drew up a formula of
 assent to their Declaration, which they circulate amongst (1) members
 of academies, (2) members of universities, in all countries. They
 also keep a list of societies of all kinds who have declared their
 adherence to the scheme. The latest lists (February and March 1907)
 show 1,060 signatures of academicians and university members, and 273
 societies. In both cases the most influential backing is in France.
 Thus among the signatures figure in Paris alone:

	10
	professors
	of
	the
	College de France;

	8
	"
	"
	"
	Faculty of Medicine;

	13
	"
	"
	"
	Faculty of Science;

	11
	"
	"
	"
	Faculty of Letters;

	12
	"
	"
	"
	École Normale;

	37
	members
	of
	the
	Academy of Science;

 besides a host of other members of various learned bodies. Many of
 these are members of that august body the Institut de France, and one
 is a member of the Académie française—M. Lavisse.

 It is the same in the other French Universities: Lyons University, 53
 professors; Dijon, 34; Caen, 18; Besançon, 15; Grenoble, 26;
 Marseilles, 56, and so on.

 Universities in other lands make a fair showing. America contributes
 supporters from John Hopkins University, 20 professors; Boston
 Academy of Arts and Sciences, 13 members; Harvard, 7 professors;
 Columbia University, 23 professors; Washington Academy of Science, 19
 members; Columbus University, Ohio, 21 professors, etc. Dublin and
 Edinburgh both contribute a few. England is represented by one entry:
 "Cambridge, 2 professors." Perhaps the Cambridge Congress will change
 this somewhat. It will be strange if any one can actually witness a
 congress without having his imagination to some extent stirred by the
 possibilities.

 A noticeable feature of the action of the Delegation throughout
 has been the scientific spirit in which it has gone to work, and
 its absolute impartiality as to the language to be adopted. It
 has everywhere, in its propaganda and circulars, spoken of "an
 international auxiliary language," and has been careful not to
 prejudge in any way the question as to which shall be adopted.

 It may be news to many that there are several rival languages in
 the field. Even the enthusiastic partisans of Esperanto are often
 completely ignorant of the existence of competitors. It was partly
 with the object of furnishing full information to the

 Delegates who are to make the choice, that MM. Couturat and Leau
 composed their admirable Histoire de la langue universelle. It
 contains a brief but scientific account of each language mentioned,
 the leading principles of its construction, and an excellent
 critique. The main principles are disengaged by the authors with
 a masterly clearness and precision of analysis from the mass of
 material before them. Though they are careful to express no personal
 preference, and let fall nothing which might unfairly prejudice the
 delegates in favour of any scheme, it is not difficult to judge, by
 a comparison of the scientific critiques, which of the competing
 schemes analysed most fully carries out the principles which
 experience now shows to be essential to success for any artificial
 language.

 The impression left is, that whether judged by the test of conformity
 to necessary principles, or by the old maxim "possession is nine
 points of the law," Esperanto has no serious rival.

 VII

 can the international language be latin?

 There are some who fully admit the desirability of an international
 language, but say that we have no need to invent one, as we have
 Latin. This tends to be the argument of literary persons.1 They back
 it up by pointing out that Latin has already done duty in the Middle
 Ages as a common medium, and therefore, they say, what it has once
 done with success it can do again.

1It has even cropped up again in the able articles in The
 Times on the reformed pronunciation of Latin (April 1907).

 It is hard to argue with such persons, because they have not grasped
 the fact that the nature of international communication has undergone
 a complete change, and that therefore there is no

 presumption that the same medium will suffice for carrying it on. In
 the Middle Ages the cosmopolitan public was almost entirely a learned
 one. The only people who wanted to communicate with foreigners
 (except for a certain amount of commerce) were scholars, and the only
 things they wanted to communicate about were learned subjects, mostly
 of a philosophical or literary nature, which Latin was adapted to
 express. The educated public was extremely small, and foreign travel
 altogether beyond the reach of all but the very few. The overwhelming
 mass of the people were illiterate, and fast tied to their native
 spot by lack of pence, lack of communications, and the general
 conditions of life.

 Now that everybody can read and write and get about, and all the
 conditions of life have changed, the cosmopolitan public, so far from
 being confined to a handful of scholars and merchants, extends down
 to and is largely made up of that terrible modern production, "the
 man in the street." It is quite ridiculous to pretend that because
 an Erasmus or a Casaubon could carry on literary controversies,
 with amazing fluency and hard-hitting, in Ciceronian Latin,
 therefore "the bald-headed man at the back of the omnibus" can
 give up the time necessary to obtaining a control of Latin sufficient
 for the conduct of his affairs, or for hobnobbing with his kind
 abroad.

 It is waste of time to argue with those who do not realize that the
 absolute essentials of any auxiliary language in these days are
 ease of acquirement and accessibility to all. There are actually
 some newspapers published in Latin and dealing with modern topics.
 As an amusement for the learned they are all very well; but the
 portentous periphrases to which they are reduced in describing
 tramway accidents or motor-cars, the rank obscurity of the terms in
 which advertisements of the most ordinary goods are veiled, ought to
 be enough to drive their illusions out of the heads of the modern
 champions of Latin for practical purposes. Let these persons take in
 the Roman Vox Urbis for a month or two, or get hold of a copy
 of the London Alaudae, and see how they feel then.

 A dim perception of the requirements of the modern world has inspired
 the various schemes for a barbarized and simplified Latin. It is
 almost incredible that the authors of such schemes cannot see that
 debased Latin suffers from all the defects alleged against an
 artificial language, plus quite prohibitory ones of its own, without
 attaining the corresponding advantages. It is just as artificial as
 an entirely new language, without being nearly so easy (especially
 to speak) or adaptable to modern life. It sins against the cardinal
 principle that an auxiliary language shall inflict no damage upon
 any natural one. In short, it disgusts both parties (scholars and
 tradesmen), and satisfies the requirements of neither. Those who
 want an easy language, within the reach of the intelligent person
 with only an elementary school groundwork of education, don't get
 it; and the scholarly party, who treat any artificial language as a
 cheap commercial scheme, have their teeth set on edge by unparalleled
 barbarisms, which must militate most seriously against the correct
 use of classical Latin.

 Such schemes are dead of their own dogginess.

 Latin, pure or mongrel, won't do.

 VIII

 can the international language be greek?

 This chapter might be as short and dogmatic as Mark Twain's
 celebrated chapter upon snakes in Ireland. It would be enough to
 merely answer "No," but that the indefatigable Mr. Henderson, after
 running through three artificial languages of his own, has come
 to the conclusion that Greek is the thing. Certainly, as regards
 flexibility and power of word-formation, Greek would be better
 than Latin on its own merits. But it is too hard, and the scheme has
 nothing practical about it.

 IX

 can the international language be a modern language?

 Jingoes are not wanting who say that it is unpatriotic of any
 Englishman to be a party to the introduction of a neutral language,
 because English is manifestly destined to be the language of the
 world.

 Reader, did you ever indulge in the mild witticism of asking a
 foreigner where the English are mentioned in the Bible? The answer,
 of course, is, The meek shall inherit the earth. But if the
 foreigner is bigger than you, don't tell him until you have got to a
 safe distance.

 It is this attitude of self-assertion, coupled with the tacit
 assumption that the others don't count much, that makes the English
 so detested on the Continent. It is well reflected in the claim to
 have their own language adopted as a common means of communication
 between all other peoples.

 This claim is not put forward in any spirit of deliberate insolence,
 or with the intention of ignoring other people's feelings; though
 the very unconsciousness of any arrogance in such an attitude really
 renders it more galling, on account of the tacit conclusion involved
 therein. It is merely the outcome of ignorance and of that want
 of tact which consists of inability to put oneself at the point
 of view of others. The interests of English-speaking peoples are
 enormous, far greater than those of any other group of nations united
 by a common bond of speech. But it is a form of narrow provincial
 ignorance to refuse on that account to recognize that, compared to
 the whole bulk of civilized people, the English speakers are in a
 small minority, and that the majority includes many high-spirited
 peoples with a strongly developed sense of nationality, and destined
 to play a very important part in the history of the world. Any sort
 of movement to have English or any other national language adopted
 officially as a universal auxiliary language would at once entail a

 boycott of the favoured language on the part of a ring of other
 powerful nations, who could not afford to give a rival the benefit
 of this augmented prestige. And it is precisely upon universality of
 adoption that the great use of an international language will depend.

 To sum up: the ignorance of contemporary history and fact displayed
 in the suggestion of giving the preference to any national language
 is only equalled by its futility, for it is futile, to
 put forward a scheme that has no chance of even being discussed
 internationally as a matter of practical politics.

 A proof is that precisely the same objection to an auxiliary language
 is raised in France—namely, that it is unpatriotic, because it
 would displace French from that proud position.

 The above remarks will be wholly misunderstood if they are taken
 to imply any spirit of Little Englandism on the part of the
 writer. On the contrary, he is ardently convinced of the mighty
 rôle that will be played among the nations by the
 British Empire, and has had much good reason in going to and fro in
 the world to ponder on its unique achievement in the past. When fully
 organized on some terms of partnership as demanded by the growth of
 the Colonies, it will go even farther in the future. But all this has
 nothing to do with an international language. Howsoever mighty, the
 British Empire will not swallow up the earth—at any rate, not in
 our time. And till it does, it is not practical politics to expect
 other peoples to recognize English as the international language as
 between themselves.

 There are, in fact, two quite separate questions:

 (1) Supposing it is possible for any national language to become the
 international one, which has the best claims?

 (2) Is it possible for any national language to be adopted as the
 international one?

 To question (1) the answer undoubtedly is "English." It is already
 the language of the sea, and to a large extent the medium for
 transacting business between Europeans and Asiatic races, or

 between the Asiatic races themselves.1 Moreover, except
 for its pronunciation and spelling, it has intrinsically the best
 claim, as being the furthest advanced along the common line of
 development of Aryan language.2 But the discussion of this
 question has no more than an academic interest, because the answer to
 question (2) is, for political reasons, in the negative.

1Another argument is that based on the comparative numbers
 of people who speak the principal European languages as their
 mother-tongue. No accurate statistics exist, but an interesting
 estimate is quoted by Couturat and Leau (Hist. de la langue
 universelle), which puts English first with about 120,000,000,
 followed at a distance of 30,000,000 or 40,000,000 by Russian.

2This is explained in Part III., chap. i.,
 q.v.

 X

 can the evolution of an international language be left to the process of natural selection by free competition?

 "You base your argument for an international language mainly on the
 operation of economical laws. Be consistent, then; leave the matter
 to Nature. By unlimited competition the best language is bound to be
 evolved and come to the top in the struggle for life. Let the fittest
 survive, and don't bother about Esperanto."

 On a first hearing this sounds fairly plausible, yet it is
 honeycombed with error.

 In the first place, it proves too much. The same argument could be
 adduced for the abandonment of effort of all kind whatever to improve
 upon Nature and her processes. "You can walk and run and swim. Don't
 bother to invent boats and bicycles, trains and aeroplanes, that will
 bring you more into touch with other peoples. Let Nature evolve the
 best form of international locomotion."

 Again, Nature does not tend towards uniformity. She produces an
 infinity of variety in the individual, and out of this variety she
 selects and evolves certain prevailing types. But these types

 differ widely within the limits of the world under varying conditions
 of environment. What we are seeking to establish is world-wide
 uniformity, in spite of difference of environment.

 Again, the argument confuses a sub-characteristic with
 an organism. A language is not an organism, but one of the
 characteristics of man. After the lapse of countless ages there are
 grey horses and black, bay and chestnut, presumably because greyness
 and blackness and the rest are incidental characteristics of a horse.
 No one of them gives him a greater advantage than the others in his
 struggle for life, or helps him particularly to perform the functions
 of horsiness.

 Just in the same way a man may be equally well equipped with all
 the qualities that make for success, whether he speaks English
 or French, Russian or Japanese. It cannot be shown that language
 materially helps one people as against another, or even that the
 best race evolves the best language.1 Take the last mentioned. If
 there is one people on the face of the globe who rejoice in an
 impossible language, it is the Japanese. In the early days of foreign
 intercourse a good Jesuit father reported that the Japanese were
 courteous and polite to strangers, but their language was plainly
 the invention of the devil. To a modern mind the language may have
 outlived its putative father, but its reputation has not improved,
 so far as ease is concerned. Yet who will say that it has impaired
 national efficiency?

1Greece went down before Rome. Which was the better race, meaning by
 "better" the more capable of imposing its language and manners on the
 world? Yet who doubts that Greek was the better language?

 The fact is, that for purposes of transaction of ordinary affairs
 by those who speak it as a mother tongue, one language is about as
 good as another. Whether it survives or spreads depends, not upon its
 intrinsic qualities as a language, but upon the success of the race
 that speaks it.1 There is, therefore, no

 presumption that the best or the most suitable or the easiest
 language will spread over the world by its own merits, or even that
 any easy or regular language will be evolved. Printing and education
 have altogether arrested the natural process of evolution of language
 on the lips of men. This is one justification for the application of
 new artificial reforms to language and spelling, which tend no longer
 to move naturally with the times as heretofore.

1A curious phenomenon of our day suggests a possible partial
 exception. In Switzerland French is steadily encroaching and bearing
 back German. Is this owing to the intrinsic qualities of French
 language and civilization? Materially, the Germans have the greater
 expansive power.

 As regards free competition between rival artificial languages, the
 same considerations hold good. The worse might prevail just as easily
 as the better, because the determining factor is not the nature of
 the language, but the influence and general capacity of the rival
 backers. Of course a very bad or hard artificial language would not
 prevail against an easy one. But beyond a certain point of ease a
 universal language cannot go (ease meaning the ease of all), and that
 limit has probably been about reached now. Between future schemes
 there will be such a mere fractional difference in respect of ease,
 that competition becomes altogether beside the point. The thing is to
 take an easy one and stick to it.

 XI

 objections to an international language on aesthetic grounds

 One of the commonest arguments that advocates of a universal language
 have to face runs something like this:

 "Yes, there really does seem to be something in what you
 say—your language may save time and money and grease the wheels
 of business; but, after all, we are not all business men, nor are
 we all out after dollars. Just think what a dull, drab uniformity
 your scheme would lay over the lands like a pall. By the artificial
 removal of natural barriers you are aiding and abetting the
 vulgarization of the world. You are doing what

 in you lies to eliminate the racy, the local, the picturesque.
 The tongues of men are as stately trees, set deep in the black,
 mouldering soil of the past, and rich with its secular decay.
 The leaves are the words of the people, old yet ever new, and
 the flowers are the nation's poems, drawing their life from the
 thousand tiny roots that twist and twine unseen about the lives and
 struggles of bygone men. You are calling to us to come forth from
 the cool seclusion of these trees' shade, to leave their delights
 and toil in the glare of the world at raising a mushroom growth
 on a dull, featureless plain that reaches
 everywhither. Modern Macbeths, sophisticated by your modernity and
 adding perverted instinct to crime, you are murdering not sleep,
 but dreams—dreams that haunt about the mouldering lodges of
 the past, and soften the contact with reality by lending their own
 colouring atmosphere. You are hammering the last nail into the coffin
 of the old leisurely past, the past that raised the cathedrals, to
 which taste and feeling were of supreme moment, and when man put
 something of himself into his every work."

 The man must be indeed dull of soul who cannot join in a dirge for
 the beauty of the vanishing past. Turn where we may now, we find the
 same railways, the same trams, music-halls, coats and trousers.
 The mad rush of modernity with its levelling tendency really is
 killing off what is quaint, out of the way, and racy of the soil.
 But why visit the sins of modernity upon an international language?
 The last sentence of the indictment itself suggests the line of
 defence. "You are hammering the last nail into the coffin of the old,
 leisurely past...."

 Quite so, you are.

 The universal ability to use an auxiliary language on occasion rounds
 off and completes the levelling process. But the old leisurely past
 will not be any the less dead, or any the less effectually buried, if
 one nail is not driven home in the coffin. The slayer is modernity at
 large, made up of science, steam, democracy, universal education, and
 many other things—but especially universal education. And the
 verdict can be, at the most,

 justifiable, or at any rate inevitable,
 pasticide. You cannot eat your cake and have it; you cannot kill off
 all the bad things and keep all the good ones. With sterilization
 goes purification, pasticide may be accompanied by pasteurization. At
 any rate, "the old order changeth," and you've got to let it change.

 The whole history of the "progress" of the world, meaning often
 material progress, is eloquent of the lesson that it is vain to set
 artificial limits to advancing invention. The substitution of cheap
 mechanical processes of manufacture for hand-work involved untold
 misery to many, and incidentally led to the partial disappearance
 of a type of character which the world could ill afford to lose,
 and which we would give much to be able to bring back. The old
 semi-artist-craftsman, with hand and eye really trained up to
 something like their highest level of capacity, with knowledge not
 wide, but deep, and all gained from experience, and not from books or
 technical education—this type of character is a loss. Many, with
 the gravest reason, are dissatisfied with the type which has already
 largely replaced it, and which will replace it for good or evil, but
 ever more swiftly and surely. But no well-judging person proposes on
 that account to forgo the material advantages conferred upon mankind
 by the invention of machinery. If the world rejects, on sentimental
 grounds, the labour-saving invention of international language, it
 will be flying in the face of economic history, and it will not
 appreciably retard the disappearance of the picturesque.

 There is another type of argument which may also be classed as
 aesthetic, but which differs somewhat from the one just discussed. It
 emanates chiefly from literary men and scholars, and may be presented
 as follows:

 "Language is precious, and worthy of study, inasmuch as it enshrines
 the imperishable monuments of the thought and genius of the race on
 whose lips it was born. The study of the words and forms in which a
 nation clothed its thoughts throws many a ray of light on phases of
 the evolution of the race itself, which

 would otherwise have remained dark. The history of a language and
 literature is in some measure an epitome of the history of a people.
 We miss all these points of interest in your artificial language, and
 we shall, therefore, refuse to study it, and hereby commit it to the
 devil."

 This is a particularly humiliating type of answer to receive, because
 it implies that one is an ass. In truth the man who should invent
 an artificial language and invite the world to study it for itself
 would be a fool, and a very swell-headed fool at that. It seems in
 vain to point this out to persons who use the above argument; or to
 explain to them that they would be aided in their study of languages
 that do repay study by the introduction of an easy international
 language, because many commentaries, etc., would become accessible
 to them, which are not so now, or only at the expense of deciphering
 some difficult language in which the commentary is written, the
 commentary itself being in no sense literature, and its form a matter
 of complete indifference.

 Back comes the old answer in one form or another, every variation
 tainted with the heresy that the language is to be studied as a
 language for itself.

 Perhaps the least tedious way of giving an idea of this kind of
 opposition, and the way in which it may be met, is to give some
 extracts from a scholar's letter, and the writer's answer. The letter
 is fairly typical.

"My dear ——,

 "Many thanks for your long letter on Esperanto.... According
 to the books, Esperanto can be learnt quickly by any one. This
 means that they will forget it quite as rapidly; for what is
 easily acquired is soon forgotten.... In my humble opinion, an
 Englishman who knows French and German would do much better to
 devote any extra time at his disposal to the study of his own
 language, which, I repeat, is one of the most delicate mediums of
 communication now in existence. It has taken

 centuries to construct, while Esperanto was apparently created in
 a few hours. One is God's handiwork, and the other a man's toy.
 Personally, any living language interests me more than Esperanto.
 I am sorry I am such a heretic, but I fear my love for the English
 language carries me away....

"Yours ever,

"——."

 The points that rankle are artificiality and lack of a history.

Reply

"My dear ——,

 "I really can't put it any more plainly, so I must just repeat
 it: we are not trying to introduce a language that has any
 interest for anybody in itself. An international language is a
 labour-saving device. The question is, Is it an efficient
 one? If so, it must surely be adopted. The world wants to be saved
 labour. It never pays permanently to do things a longer way, if
 the shorter one produces equally good results. No one has yet
 proved, or, in my opinion, advanced any decent argument tending
 to show, that the results produced by a universal language will
 not be just as good for many purposes1 as those produced
 by national languages. That the results are more economically
 produced surely does not admit of doubt.

1And those very important ones, relatively to man's whole field of
 activity.

 'Personally, any living language interests me more than
 Esperanto.' Of course it does. So it does me, and most sensible
 people. But what the digamma does it matter
 to Esperanto whether we are interested in it or not? It is not
 there to interest us. The question is, Does it, or not, save us or
 others unprofitable labour on a large scale? Neither you nor most
 sane persons are probably particularly interested in shorthand or
 Morse codes or any signalling systems. Yet they bear up.

 "Do try to see that we think there is a certain felt want, amongst
 countless numbers of persons, which is much more efficiently and
 economically met by a neutral, easy, international language,
 than by any national one. That is the position you have got to
 controvert, if you are seriously to weaken the argument in favour of
 an international language. If you say that it is not a want felt by
 many people, I can only say, at the risk of being dogmatic, that you
 are wrong. I happen to know that it is.1 The question then is, Is
 there an easy way of meeting that want? And the equally certain and
 well-grounded answer is, There is....

1I have before me a list of 119 societies, representing many
 different lines of work and play and many nations, who had already
 in 1903 given in their adhesion to a scheme for an international
 language. Technical terms alone (in all departments of study) want
 standardizing, and an international language affords the best
 means. The number of societies is now (1907) over 270.

 "As to your argument that what is easy is more easily
 forgotten—it is true. But I think you must see that, neither
 in practice nor in principle, does it or should it make for
 choosing the harder way of arriving at a given result. Chance the
 forgetting, if necessary re-learning as required, and use the time
 and effort saved for some more remunerative purpose.

 "'One is God's handiwork, the other a man's toy.' I should have
 said the first was man's lip-work, but I see what you mean. It is
 God working through his creature's natural development. The same
 is equally true of all man's 'toys.' Man moulded his language
 in pursuance of his ends under God. Under the same guidance
 he moulded the steam engine, the typewriter, shorthand, the
 semaphore, and all kinds of signals. What are the philosophical
 differentia that make Esperanto a toy, and natural
 language God's handiwork? Apparently the fact that Esperanto is
 'artificial,' i.e. consciously produced by art. If this is the
 criterion, beware lest you damn man's works wholesale. If this is
 not the criterion, what is?

 "'An Englishman who knows French and German would do much better
 to devote any extra time at his disposal to the study of his own
 language.' Yes—if his object is to qualify as an artist
 in language. No—if his object is to save time and trouble
 in communicating with foreigners. You must compare like with
 like. It is unscientific and a confusion of thought to change the
 subject-matter of a man's employment of his time on grounds other
 than those fairly intercomparable. You have dictated as to how a
 man should employ his time by changing his object in employing his
 time. This makes the whole discussion irrelevant, in so far as it
 deals with the comparative advantage of studying one language or
 the other.

 "Time's up! I have missed my after-lunch walk, and I expect only
 hardened your heart.

"Yours,

"——."

 And I had!

 XII

 will an international language discourage the study of modern languages,
 and thus be detrimental to culture?—parallel with the question of
 compulsory greek

 There is a broad, twofold distinction in the aims with which the
 study of foreign languages is organized and undertaken.

 It serves: first, purely utilitarian ends, and is a means; secondly,
 the purposes of culture, and is an end in itself.

 An international auxiliary language aims at supplanting the first
 type of study completely, and, as it claims, with profit to the
 students. The second type it hopes to leave wholly intact, and
 disclaims any attempt to interfere with it in any way. How far is
 this possible?

 The answer depends mainly upon the efficiency of the alternative

 offered by the new-comer in each case as a possible
 substitute.

 Firstly, if it is true that a great portion of the human race,
 especially in the big polyglot empires and the smaller states of
 Europe, are groaning under the incubus of the language difficulty,
 and have to spend years on the study of mere words before they can
 fit themselves for an active career, then the abolition of this heavy
 handicap on due preparation for each man's proper business in life
 will liberate much time for more profitable studies. It is certain
 that the majority of mankind are non-linguistic by nature and
 inclination rather than linguistic—i.e. that the best chance
 of developing their natural capacities to the utmost and making them
 useful and agreeable members of society does not lie in making all
 alike swallow an overdose of foreign languages during the acquisitive
 years of youth. By doing so, vast waste is caused, taking the world
 round. As to the attainment of the object of this first type of
 language study, not only is it as efficiently secured by a single
 universal language, but far more so. Ex hypothesi the object
 is utilitarian; the language is a means. Well, a universal language
 is a better means than a national one—first, because, being
 universal, it is a means to more; secondly, because, being easy and
 one, it is a means that more people can grasp and employ. In fact,
 it is in this field an efficient substitute; it saves much, without
 losing anything.

 For the second type of language-study, on the other hand, where
 the end is culture and the language is studied for itself and in no
 wise as an indifferent means, a universal artificial language offers
 no substitute at all. This end is not on its programme. Why, then,
 should any language-study that is organized in view of culture
 be given up on its account?

 It may, of course, be said that the time given to it by those who
 pursue culture in language will be taken from the time devoted to
 more worthy linguistic study, and will therefore prejudice the
 learning of other languages. This is a point of technical pedagogics
 or psychology. There is very good reason,

 from the standpoint of these sciences, to believe that a study of
 a simple type-tongue would, on the contrary, pay for itself
 in increased facility in learning other languages. But this is more
 fully discussed in the chapter for teachers
 (Part III., chap. ii.).

 The question, however, is not in reality quite so simple as this.
 There is no water-tight partition between utilitarian and cultural
 language-study. They act and react upon each other. There really
 is some ground for anxiety, lest the provision of facilities for
 learning an easy artificial language at your door may prevent people
 from going out of their way to learn national ones, which would have
 awakened scholarly instincts in them. The cause of culture would thus
 sustain some real hurt.

 The question is another phase—a wider and lower-grade
 phase—of the great compulsory Greek question at Oxford and
 Cambridge. It affects the masses, whereas the Greek controversy
 affects the few at the top; but otherwise the issue at stake is
 essentially the same.

 In both cases the bedrock of the problem is this, Can we afford to
 put the many through a grind, which is on the whole unprofitable to
 them and does not attain its object of conferring culture, in order
 to uphold the traditional system in the interests of the few? In
 neither case do the reformers desire to suppress the study of the
 old culture-giving language; rather it is hoped that the interests
 of scholarly and liberal learning will benefit by being freed from
 the dead weight of grammar grinders, whose mechanical performance
 and monkey antics are merely a dodge to catch a copper from the
 examiners.

 When Greek is no longer bolstered up by the protection of compulsion,
 some of the present bounty-fed (i.e. compulsion-fed) facilities for
 its study will no doubt disappear from the schools which are at
 present forced to provide them. With them will be lost some recruits
 who would have been led by the facilities to study Greek, and would
 have studied it to their profit. On the other hand, the university
 will be open to numbers of students who are at present shut out by
 the Greek tariff. Another barrier

 against modernity will go down, and democracy make another step out
 of the proverbial gutter towards the university.

 Similarly, the possession of a universally understood medium of
 communication will in some cases deter people from making the effort
 to study real language, with all the treasures of original literature
 to which it is the key.

 "Tis true, 'tis pity; and pity 'tis, 'tis true.

 But—and this is the great point—it will open the
 cosmopolitan outlook to countless thousands who could never hope to
 grapple successfully with even one national language. This cannot be
 a small gain.

 It all comes back to this—you cannot eat your cake and have it
 too. Il faut souffrir pour être belle. The international
 language has the defects of its qualities. But then its qualities are
 great, and the world is their sphere of utility.

 XIII

 objection to an international language on the ground that it will soon
 split up into dialects

 This is a particularly unfortunate objection, because it displays a
 radical ignorance of the history of language, and of the conditions
 under which it develops.

 In the first place, the whole tendency of language in the modern
 world is towards disappearance of local dialects, and their
 absorption into a uniform literary language. The dialects of England
 are almost dead before the onset of universal education, and the
 great work of Dr. Wright was only just in time to rescue them from
 oblivion. Even one generation hence it will be impossible to collect
 much of the local speech recorded in his dictionary. It is the same
 in Germany and everywhere, though, of course, all countries are
 not equally advanced in this respect. A standard form of words and
 grammar is fixed by print for the

 literary language, and when every one can read and write, it is all
 up with national evolution of language, such as has produced all
 national languages. A gradual change of the phonetic value given
 to the written symbols there may be. This has been pre-eminently
 the case in England, though even this will now be arrested by
 universal education. But a change of forms or of grammar can only be
 indefinitely slight and gradual. When it takes place, it reflects a
 common advance of the literary language, and not local or dialectical
 variation (though the common advance may have originally spread from
 one locality).

 In the second place, dialects are variations that spring up under the
 stress of local circumstance in the familiar every-day unconscious
 use of a common mother tongue among people of the same race and
 inhabiting the same district. Now, these are the very circumstances
 in which an auxiliary international language never can, and never
 will, be used. The only exception is the case of people meeting
 together for the conscious practice of the language or using it in
 jest.

 There are no occasions when an international language would be
 naturally used when any variation from standard usage would not be a
 distinct disadvantage as tending to unintelligibility. In short, a
 neutral language consciously learned as a means of communication with
 strangers is not on an equal footing with, or exposed to the same
 influences as, a mother tongue used by people every day under like
 conditions.

 A cardinal point of difference is well illustrated by Esperanto.
 The whole foundation of the language, vocabulary, grammar, and
 everything else, is contained in one small book of a few pages,
 called Fundamento de Esperanto. No change can be made in this
 except by a competent elected international authority. Of course, no
 text-books or grammars will be authorized for the use of any nation
 that are not in accordance with the Fundamento. People will
 make mistakes, of course, just as they make mistakes in any foreign
 language, and they can help themselves out with any words from other
 languages, just as they do now when their

 French or German fails them. But the standard is always there, simple
 and short, to correct any aberration, and there is no room for any
 alterations in form or structure to creep in.

 XIV

 objection that the present international language (esperanto) is
 too dogmatic, and refuses to profit by criticism

 It is true that Esperantists refuse to make any change in their
 language at present, and this is found irritating by some able
 critics, who wrongly imagine that this attitude amounts to a claim of
 perfection for Esperanto. The matter may be easily put right.

 The inadmissibility of change (even for the better) is purely
 a matter of policy and dictated by practical considerations.
 Esperantists make no claim to infallibility; they want to see their
 language universally adopted, and they want to see it as perfect as
 possible. Actual and bitter experience shows that the international
 language which admits change is lost. Universal acceptance and
 present change are incompatible. Esperantists, therefore, bow to the
 inevitable and deliberately choose to concentrate for the present
 on acceptance. General acceptance, indeed, while it imposes upon
 the present body of Esperantists self-restraint in abstaining from
 change, is in reality the essential condition of profitable future
 amendment. When an international language has attained the degree of
 dissemination already enjoyed by Esperanto, the only safe kind of
 change that can be made is a posteriori, not a priori.
 When Esperanto has been officially adopted and comes into wide use,
 actual experience and consensus of usage amongst its leading writers
 will indicate the modifications that are ripe for official adoption.
 The competent international official authority will then from time to
 time duly register such changes, and they will become officially part
 of the language.

 Till then, any change can only cause confusion and alienate support.
 No one is going to spend time learning a language which is one thing
 to-day and another thing to-morrow. When the time comes
 for change, the authority will only proceed cautiously one step at a
 time, and its decrees will only set the seal upon that which actual
 use has hit off.

 This, then, is the explanation of the famous adjective
 "netuŝebla," applied by Dr. Zamenhof to his language, and so
 much resented in certain quarters. Surely not only is this degree
 of dogmatism amply justified by practical considerations, but it
 would amount to positive imprudence on the part of Esperantists to
 act otherwise. If the inventor of the language can show sufficient
 self-restraint, after long years spent in touching and
 retouching his language, to hold his hand at a given point (and he
 has declared that self-restraint is necessary), surely others
 need not be hurt at their suggestions not being adopted, even though
 they may in some cases be real improvements.

 The following extracts, translated from the Preface to Fundamento
 de Esperanto (the written basic law of Esperanto), should set
 the question in the right light. It will be seen that Dr. Zamenhof
 expressly contemplates the "gradual perfection" (perfektigado)
 of his language, and by no means lays claim to finality or
 infallibility.

 "Having the character of fundament, the three works
 reprinted in this volume must be above all inviolable
 (netuŝeblaj).... The fundament must remain inviolable
 even with its errors.... Having once lost its strict
 inviolability, the work would lose its exceptional and necessary
 character of dogmatic fundamentality; and the user, finding one
 translation in one edition, and another in another, would have no
 security that I should not make another change to-morrow, and
 his confidence and support would be lost.

 "To any one who shows me an expression that is not good in the
 Fundamental book, I shall calmly reply: Yes, it is an error; but it
 must remain inviolable, for it belongs to the fundamental

 document, in which no one has the right to make any change.... I
 showed, in principle, how the strict inviolability of the
 Fundamento will always preserve the unity of our language,
 without however preventing the language not only from becoming
 richer, but even from constantly becoming more perfect. But in
 practice we (for causes already many times explained) must
 naturally be very cautious in the process of 'perfecting' the
 language: (a) we must not do this light-heartedly,
 but only in case of absolute necessity; (b) it can only be
 done (after mature judgment) by some central institution, having
 indisputable authority for the whole Esperanto world, and not by any
 private persons....

 "Until the time when a central authoritative institution shall decide
 to augment (never to change) the existing fundament by
 rendering official new words or rules, everything good, which is not
 to be found in the Fundamento de Esperanto, is to be regarded
 not as compulsory, but only as recommended."

 XV

 summary of objections to an international language

 An attempt has been made in the preceding chapters to deal with
 the more important and obvious arguments put forward by those who
 will hear nothing of an international language. The objections are,
 however, so numerous, cover such a wide field, and in some cases are
 so mutually destructive, that it may be instructive to present them
 in an orderly classification.

	
 For there we have them all "at one fell swoop,"

	

	

	
 Instead of being scattered through the pages;

	

	
 They stand forth marshalled in a handsome troop,

	

	

	
 To meet the ingenuous youth of future ages.

	

	

	

	
 Byron.

 Let us hope that they will die of exposure, like the famous appendix
 pilloried by Byron, and that the ingenuous one will be able to regard
 them as literary curiosities.

 If the business of an argument is to be unanswerable, the place of
 honour certainly belongs to the religious argument. Any one who
 really believes that an international language is an impious attempt
 to reverse the judgment of Babel will continue firm in his faith,
 though one speak with the tongues of men and of angels.

 Here, then, are the objections, classified according to content.

 Objections to an International Language

 I. Religious.

 It is doomed to confusion, because it reverses the judgment of Babel.

 II. Aesthetic and sentimental.

 (1) It is a cheap commercial scheme, unworthy of the attention of
 scholars.

 (2) It vulgarizes the world and tends to dull uniformity.

 (3) It weakens patriotism by diluting national spirit with
 cosmopolitanism.

 (4) It has no history, no link with the past.

 (5) It is artificial, which is a sin in itself.

 III. Political.

 (1) It is against English [Frenchmen read "French"] interests, as
 diverting prestige from the national tongue.

 (2) It is socialistic and even anarchical in tendency, and will
 facilitate the operations of the international disturbers of society.

 IV. Literary and linguistic.

 (1) Lacking history and associations, it is unpoetical and unsuited
 to render the finer shades of thought and feeling. It will,
 therefore, degrade and distort the monuments of national literatures
 which may be translated into it.

 (2) It may even discourage authors, ambitious of a wide public, from
 writing in their own tongue. Original works in the artificial

 language can never have the fine savour of a master's use of his
 mother tongue.

 (3) Its precisely formal and logical vocabulary and construction
 debauches the literary sense for the niceties of expression.
 Therefore, even if not used as a substitute for the mother tongue,
 its concurrent use, which will be thrust on everybody, will weaken
 the best work in native idioms.

 (4) It will split up into dialects.

 (5) Pronunciation will vary so as to be unintelligible.

 (6) It is too dogmatic, and refuses to profit by criticism.

 V. Educational and cultural.

 (1) It will prejudice the study of modern languages.

 (2) It will provide a "soft option" for examinees.

 VI. Personal and particular.

 It is prejudicial to the vested interests of modern language
 teachers, foreign correspondence clerks, interpreters, multilingual
 waiters and hotel porters.

 VII. Technical.

 This heading includes the criticisms in detail of various
 schemes—e.g. it is urged against Esperanto that its accent
 is monotonous; that its accusative case is unnecessary; that its
 principle of word-formation from roots is not strictly logical;
 that its vocabulary is too Romance; that its vocabulary is not
 Romance enough; and so forth.

 VIII. Popular.

 (1) It is a wild idea put forth by a set of cranks, who would be
 better occupied in something else.

 (2) It is impossible.

 (3) It is too hard: life isn't long enough.

 (4) It is not hard enough: lessons will be too quickly done, and will
 not sink into the mind.

 (5) It will oust all other languages, and thus destroy each nation's
 birthright and heritage.

 (6) It will not come in in our time, so the question is of no
 interest except to our grandchildren.

 (7) It is doomed to failure—look at Volapük!

 (8) There are quite enough languages already.

 (9) You have to learn three or four languages in order to understand
 Esperanto.

 (10) You cannot know it without learning it.

 (11) You have to wear a green star.

 Pains have been taken to make this list exhaustive. If any reader can
 think of another objection, he is requested to communicate with the
 author.

 Most of the serious arguments have been already dealt with, so that
 not many words need be said here. As regards No. VII. (Technical),
 this is not the place to deal with actual criticisms of the language
 (Esperanto) that holds the field. The reader will not be in a
 position to judge of them till he has learnt it. Suffice it to say
 that they can all be met, and some of the points criticised as vices
 are, in reality, virtues in an artificial language.

 As for Nos. II. and IV. (Sentimental and Literary), most of these
 objections are due to the old heresy of the literary man, that an
 artificial language claims to compete with natural languages as
 a language. Once realize that it is primarily a labour-saving
 device, and therefore to be judged like any other modern invention
 such as telegraphy or shorthand, and most of these objections fall to
 the ground.

 A good many of the objections cannot be taken seriously (though they
 have all been seriously made), or refute themselves or each other.
 No. VIII. (10) sounds like a fake, but this was the criticism of a
 scholar and linguist who had been persuaded to look at Esperanto. He
 complained that though he, knowing Latin, French, Italian, German,
 and English, could read it without ever having learnt it, ordinary
 Englishmen could not. It is usual to judge an invention by efficiency
 compared to cost, but if an appliance is to be condemned because
 it needs some trouble to master it, then not many inventions will
 survive.

 No. VIII. (9) is of course a mistake. It is like saying that you must
 practice looping the loop or circus-riding in order to keep your
 balance on a bicycle. The greater, of course, includes the less; but
 it is better in both cases to begin with the less. It is much more
 reasonable to reverse the argument and say: If you begin by learning
 Esperanto, you will possess a valuable aid towards learning three or
 four national languages.

 No. VIII. (5) is absurd. It is the hardest thing in the world to
 extirpate a national language; and all the forces of organized
 repression (e.g. in unhappy Poland) are finding the task too much
 for them. What inducement have the common people, who form the
 bulk of the population in every land, to substitute in their home
 intercourse for their own language one that they have to learn, if at
 all, artificially at school? Only those who have much international
 intercourse will ever become really at home in international
 language—i.e. sufficiently at home to make it possible to use
 it indifferently as a substitute for their mother-tongue;
 and people who engage in prolonged and continuous international
 intercourse, though numerous, will always be in a minority.

 XVI

 the wider cosmopolitanism—the coming of asia

 In the civilized West, where pleasure, business, and science are
 daily forging new ties of common interests between the nations,
 those engaged in such pursuits have clearly much to gain from the
 simplification of their pursuits by a common language. But let
 us look ahead a little further still. It may well be that the
 outstanding feature of the twentieth century in history will be the
 coming into line of the peoples of Asia with their pioneer brethren
 of the West. Look where you will, everywhere the symptoms are
 plain for those who can read them. Japan has led the way. China is
 following, and will not be far behind; eventually, as the Japanese
 themselves foresee, she will probably outstrip Japan, if

 not the world. There seems to be no ground, ethnological or
 otherwise, for thinking that the lagging behind of Asia in modern
 civilization corresponds to a real inferiority of powers, mental or
 physical, in the individual Asiatic. Experience shows that under
 suitable conditions the Asiatic can efficiently handle all the white
 man's tools and weapons; the complete coming up to date is largely
 a matter of organization, education, and the possession of a few
 really able men at the head of affairs. Given these, progress may be
 astonishingly quick. Europeans do not yet seem to have grasped at all
 adequately the real significance of the last fifty years of Japanese
 history. Do they really think that the Chinaman is inferior to the
 Japanese? If so, let them ask any residents in the Far East. Can it
 be maintained that a generation ago the peasant of Eastern Europe
 was ahead of the country Chinaman? But the last few years have shown
 how swiftly modern civilization spreads, both in Europe and America,
 from the comparatively small group of nations which in the main
 have worked it out to the others, till lately considered backward
 and semi-barbarous. And this is the case not merely with the
 material products of civilization, the railway and the telegraph,
 but also as regards its divers manifestations in all that concerns
 the life of the people—constitutional government with growth
 of representative, elected authorities and democracy; universal
 education with universal power of reading and consequent birth of
 a cheap press; rise of industry and consequent growth of towns;
 universal military service and discipline,
 now in force in most lands; rise of a moneyed and leisured class and
 consequent growth of sport, and of all kinds of clubs and societies
 for promoting various interests, social, sporting, political,
 religious, educational, philanthropic, and so forth. In fact, the
 more the material side of life is "modernized," the more closely
 do the citizens of all lands approximate to one another in their
 interests and activities, which ultimately rest upon and grow out of
 their material conditions. Meantime wealth and consequently foreign
 travel everywhere increase, fresh facilities of communication are
 constantly provided,

 men from different countries are more and more thrown
 together, and all this makes for the further strengthening of mutual
 interests and the growth of fresh ones in common.

 Now if (1) under the stress of "modernization" life is already
 becoming so similar in the lands of the West, and if (2) the Asiatic
 is not fundamentally inferior in mental and physical endowments,
 then it follows as a certainty that the Asiatic world will, under
 the same stress, enter the comity of nations, and approximate to
 the world-type of interest and activity. It is only a question of
 time. In economic history nothing is more certain than that science,
 organization, cheapness, and efficiency must ultimately prevail over
 sporadic, unorganized local effort based on tradition and not on
 scientific exploitation of natural advantages. Thus the East will
 adopt the material civilization of the West; and through the same
 organization of industrial and commercial life and generally similar
 economic conditions, the same type of moneyed class will grow up,
 with the same range of interests on the intellectual and social side,
 diverse indeed, but in their very diversity conforming more and more
 to the world-type.

 Concurrently with this new tendency to uniformity proceeds the
 weakening of the two most powerful disintegrating influences of
 primitive humanity—religion and tradition. In the earlier
 stages of society these are the two most powerful agents for binding
 together into groups men already associated by the ties of locality
 and common ancestry, and fettering them in the cast-iron bonds of
 custom and ceremonial observance. While the members of each group
 are thus held together by the ideas which appeal most profoundly to
 unsophisticated mankind, the various groups are automatically and by
 the same process held apart by the full force of those ideas. Thus
 are produced castes, with their deadening opposition to all progress;
 and thus arise crusades, wars of religion and persecutions. Religion
 and tradition are then at once the mightiest integrants within
 each single community, and the mightiest disintegrants as between
 different communities.

 But this narrow and dissevering spirit of caste dies back before

 the spread of knowledge. The tendency to regard a man as unclean
 or a barbarian, simply because he does not believe or behave as
 one's own people, is merely a product of isolation and ignorance,
 and disappears with education and the general opening up of
 a country. The inquisitor can no longer boast of "strained
 relations"—strained physically on the rack, owing to differences
 of religious opinion. The state of things which made it possible for
 sepoys to revolt because rifle bullets were greased with the fat of
 a sacred animal, or for yellow men to tear up railway tracks because
 the magic desecrated the tombs of their ancestors, is rapidly passing
 away, as Orientals realize the profits to be made from scientific
 methods.

 Thus the levelling influence is at work, and the checks upon it are
 diminishing. The end can be but one. There will be a greater and
 greater similarity of life and occupation the world over, and more
 and more actual and potential international intercourse.

 Now, the further we move in this direction, the greater will be the
 impatience of vexatious restraints upon the freedom of intercourse;
 and of these restraints the difference of language is one of the most
 vexatious, because it is one of the easiest to remove. If we devote
 millions of pounds to annihilating the barriers of space, can we not
 devote a few months to the comparatively modest effort necessary to
 annihilate the barriers of language?

 A real cosmopolitanism, in the etymological sense of the word,
 world (and not merely European) citizenship, will shift the
 onus probandi from the supporters of an international language
 to its opponents. It will say to them, "It is admitted that you have
 much intercourse with other peoples; it is admitted that diversity
 of language is an obstacle in this intercourse; this obstacle is
 increasing rather than diminishing as fresh subjects raise their
 claims upon the few years of education, and the old leisurely type
 of linguistic education fails more and more to train the bulk of the
 people for life's business, and as the ranks of the civilized are
 swelled by fresh peoples for whom it is harder and harder to learn

 even one Indo-Germanic tongue, let alone several; it is
 proved that this obstacle can be removed at the cost of a few
 months' study: this study is not only the most directly remunerative
 study in the world, comparing results with cost, but it is an
 admirable mental discipline and a direct help towards further real
 linguistic culture-giving studies for those who are fit to
 undertake them. Show cause, then, why you prefer to suffer under an
 unnecessary obstacle, rather than avail yourselves of this means of
 removing it." It is easier for the Indo-Germanic peoples to
 learn each other's languages—e.g. for an Englishman to learn
 Swedish or Russian—than it is for a speaker of one of any of
 the other families of languages to learn any Indo-Germanic
 tongue; so that some idea may be formed of the magnitude of the
 task imposed upon the newer converts to Western civilization by the
 Indo-Germanic world, in making them learn one or more of its
 national languages. At the same time, it is but just that the peoples
 who have paid the piper of progress should call the common lingual
 tune. Therefore, what more fitting than that they should provide
 an essence of their allied languages, reduced to its simplest and
 clearest form? This they would offer to the rest of the world to be
 taken over as part of the general progress in civilization which it
 has to adopt; and this it is which is provided in the international
 language, Esperanto.

 XVII

 importance of an international language for the blind

 Now that higher education for the blind is being extended in every
 country, owing to the more humanitarian feeling of the present age
 that these afflicted members of the community ought to be given a
 fair chance, the problem of supplying them with books is beginning to
 be felt. The process of producing books for the blind on the Braille
 system is, of course, far more costly than ordinary printing, and at
 the same time the editions must

 be necessarily more or less limited. Many an educated blind person
 is therefore cruelly circumscribed in the range of literature open
 to him by the mere physical obstacle of the lack of books. This
 difficulty is accentuated by the fact that three kinds of Braille
 type are in use—French, English, and American.

 Now, suppose it is desired to make the works of some good author
 accessible to the blind—we will say the works of Milton. A
 separate edition has to be done into Braille for the English, another
 separate translation for the French, and so on for the blind of
 each country. In many cases where translations of a work do not
 already exist, as in the case of a modern author, the mere cost of
 translation into some one language may not pay, much less then the
 preparation of a special Braille edition for the limited blind public
 of that country. But if one Braille edition is prepared for the blind
 of the world in the universal auxiliary language, a far greater range
 of literature is at once brought within their grasp.

 Already there is abundant evidence of the keen appreciation of
 Esperanto on the part of the blind, and one striking proof is the
 fact that the distinguished French scientist and doctor, Dr. Javal,
 who himself became blind during the latter part of his life, was,
 until his death in March 1907, one of the foremost partisans and
 benefactors of Esperanto. By his liberality much has been rendered
 possible that could not otherwise have been accomplished. There
 are many other devoted workers in the same field, among them Prof.
 Cart and Mme. Fauvart-Bastoul in France, and Mr. Rhodes, of
 Keighley, and Mr. Adams, of Hastings, in England. A special fund is
 being raised to enable blind Esperantists from various countries to
 attend the Congress at Cambridge in August 1907, and the cause is one
 well worthy of assistance by all who are interested in the welfare
 of the blind. The day when a universal language is practically
 recognised will be one of the greatest in their annals.

 A perfectly phonetic language, as is Esperanto, is peculiarly suited
 to the needs of the blind. Its long, full vowels, slow,

 harmonious intonation, few and simple sounds, and regular
 construction make it very easy to learn through the ear, and to
 reproduce on any phonetic system of notation; and as a matter of
 fact, blind people are found to enjoy it much. For a blind man to
 come to an international congress and be able to compare notes with
 his fellow-blind from all over the world must be a lifting of
 the veil between him and the outer world, coming next to receiving
 his sight. To witness this spectacle alone might almost convince a
 waverer as to the utility of the common language.

 XVIII

 ideal
 v.
 practical

 From the early days of the Esperanto movement there has flowed within
 it a sort of double current. There is the warm and genial Gulf Stream
 of Idealism, that raises the temperature on every shore to which it
 sets, and calls forth a luxuriant growth of friendly sentiment. This
 tends to the enriching of life. There is also the cooler current of
 practicality, with a steady drive towards material profit. At present
 the tide is flowing free, and, taken at the flood, may lead on to
 fortune; the two currents pursue their way harmoniously within it,
 without clashing, and sometimes mingling their waters to their mutual
 benefit.

 But as the movement is sometimes dismissed contemptuously as a
 pacifist fad or an unattainable ideal of universal brotherhood, it
 is as well to set the matter in its true light. It is true that
 the inventor of Esperanto, Dr. Zamenhof, of Warsaw, is an idealist
 in the best sense of the word, and that his language was directly
 inspired by his ardent wish to remove one cause of misunderstanding
 in his distracted country. He has persistently refused to make any
 profit out of it, and declined to accept a sum which some enthusiasts
 collected as a testimonial to his disinterested work.

 It is equally true that Esperanto seems to possess a rather strange
 power of evoking enthusiasm. Meetings of Esperantists are invariably
 characterized by great cordiality and good-fellowship, and at the
 international congresses so far these feelings have at times risen
 to fever heat. It is easy to make fun of this by saying that the
 conjunction of Sirius, the fever-shedding constellation of the
 ancients, with the green star1 in the dog days of
 August, when the congresses are held, induces hot fits. Those who
 have drunk enthusiastic toasts in common, and have rubbed shoulders
 and compared notes with various foreigners, and gone home having made
 perhaps lifelong interesting friendships which bring them in touch
 with other lands, will not undervalue the brotherhood aspect of the
 common language.

1Badge of the Esperantists.

 On the other hand, the united Esperantists at their first
 international meeting expressly and formally dissociated their
 project from any connection with political, sentimental, or
 peace-making schemes. They did this by drawing up and
 promulgating a "Deklaracio," adopted by the Esperantist world,
 wherein it is declared that Esperanto is a language, and a language
 only.1 It is not a league or a society or agency for
 promoting any object whatsoever other than its own dissemination as
 a means of communication. Like other tongues, Esperanto may be used
 for any purpose whatsoever, and it is declared that a man is equally
 an Esperantist whether he uses the language to save life or to kill,
 to further his own selfish ends or to labour in any altruistic
 cause.2

1See the text of this Declaration.

2The non-sectarian nature of Esperanto is shown by the
 fact that the first two services in the language were held on the
 same day in Geneva according to the Roman Catholic and Protestant
 rites. The latter was conducted by an English clergyman, whose
 striking sermon on unity, in spite of diversity, evidently impressed
 his international congregation. The Vatican has officially expressed
 its favour towards Esperanto, and the Archbishop of Canterbury has
 sanctioned an Esperanto form of the Anglican service, which will
 be used in London and Cambridge this summer. Cordial goodwill was
 expressed towards the Vatican, on receipt of its message at Geneva,
 by speakers who avowed themselves agnostics, but welcomed any advance
 towards abolition of barriers.

 The practical nature of the scheme which Esperantists are labouring
 to induce the world to adopt is thus sufficiently clearly defined.
 Dr. Zamenhof himself, speaking at the Geneva Congress with all the
 vivid poignancy attaching to the words of a man fresh from the
 butcheries at that moment rife in the Russian Empire,1 declared
 that neither he nor other Esperantists were naifs enough to
 believe that the adoption of their language would put an end to
 such scenes. But he had seen men at each other's throats,
 beating each other's brains out with bludgeons—men who had no
 personal enmity and had never seen each other before, but were let
 loose on each other by pure race prejudice. He did claim that
 mutual incomprehensibility amongst men who thus dwell side by side
 and should be taking part in a common civic life was one powerful
 influence in keeping up cliques and divisions, and artificially
 holding asunder those whom common interests should be joining
 together. It is hard to refuse credence to this power of language,
 thus moderately stated.

1There were bad massacres about that time in Warsaw, where Dr.
 Zamenhof lives. During the Congress news came of the assassination of
 one of the chief civic officials of Warsaw.

 XIX

 literary
 v.
 commercial

 Another vexed question is whether it is advisable to run an
 international language on a literary or a commercial ticket.
 On this rock Volapük split—

	

	
 A brave vessel,

	
 That had no doubt some noble creature in her,

	
 Dashed all to pieces;1

 and there was no Prospero to conjure away the tempest and

 send everybody safe home to port to speak Volapük happily ever
 afterwards. The moral is, that it is no good to make exaggerated
 claims for a universal language. To attempt to set it on a fully
 equal footing with national languages as a literary medium is to
 court disaster.

1Shakespeare, The Tempest.

 The truth seems to be about this. As a potential means of
 international communication, Esperanto is unsurpassed, and a long way
 ahead of any national language. As a literary language, it is far
 better than Chinook or Pidgin, far worse than English or Greek.

 A language, no more than a man, can serve two masters. By attempting
 to combine within itself this double function an international
 language would cease to attain either object. The reason is simple.

 Its legitimate and proper sphere demands of it as the first essential
 that it should be easy and universally accessible. This means that
 the words are to be few, and must have but one clearly marked sense
 each. There are to be no idioms or set phrases, no words that depend
 upon their context or upon allusion for their full sense.

 On the other hand, among the essentials of a literary language are
 the exact opposites of all these characteristics. The vocabulary
 must be full and plenteous, and there should be a rich variety of
 synonyms; there should be delicate half-tones and nuances;
 the words should be not mere counters or symbols of fixed value,
 determinable in each case by a rapid use of the dictionary alone, but
 must have an atmosphere, a something dependent upon history, usage,
 and allusion, by virtue of which the whole phrase, in the finer
 styles of writing, amounts to more than the sum of the individual
 meanings of the words which it contains, becoming a separate entity
 with an individual flavour of its own. To attempt to create this
 atmosphere in an artificial language is not only futile, but would
 introduce just the difficulties, redundancies, and complications
 which it is its chief object to avoid. Take a single instance,
 Macbeth's—

	

	
 Nay, this my hand would rather

	
 The multitudinous seas incarnadine,

	
 Making the green one red.

 Here the effect is produced by the contrast between the stately march
 of the long Latin words of thundrous sound, and the short, sharp
 English. A labour-saving language has no business with such words
 as "incarnadine" or "multitudinous." In translating such a passage
 it will reproduce the sense faithfully and clearly, if necessary by
 the combination of simple roots; but the bouquet of the original
 will vanish in the process. This is inevitable, and it is even so
 far an advantage that it removes all ground from the argument that
 a universal language will kill scholarly language-learning. It
 will be just as necessary as ever to read works of fine literature
 in the original, in order to enjoy their full savour; and the
 translation into the common tongue will not prejudice such reading of
 originals more than, or indeed so much as, translations into various
 mother-tongues.

 Again, take the whole question of the imitative use of language. In
 national literatures many a passage, poetry or prose, is heightened
 in effect by assonance, alliteration, a certain movement or rhythm of
 phrase. Subtle suggestion slides in sound through the ear and falls
 with mellowing cadence into the heart. Soothed senses murmur their
 own music to the mind; the lullaby lilt of the lay swells full the
 linked sweetness of the song.

 The How plays fostering round the What. Down the liquid stream of
 lingual melody the dirge drifts dying—dying it echoes back into
 a ghostly after-life, as the yet throbbing sense wakes the drowsed
 mind once more. The Swan-song floats double—song and shadow; and
 in the blend—half sensuous, half of thought—man's nature
 tastes fruition.

 Now, this verbal artistry, whereby the words set themselves in tune
 to the thoughts, postulates a varied vocabulary, a rich storehouse
 wherein a man may linger and choose among the gems

 of sound and sense till he find the fitting stone and fashion it to
 one of those—

	

	
 jewels five-words long,

	
 That on the stretched forefinger of all Time

	
 Sparkle for ever.

 But the word-store of an international tongue must not be a golden
 treasury of art, a repository of "bigotry and virtue." On its orderly
 rows of shelves must be immediately accessible the right word for the
 right place: no superfluity, no disorder, no circumambient margin for
 effect. Homocea-like, it "touches the spot," and having deadened the
 ache of incomprehensibility, has done its task. "No flowers."

 Naturally some peoples will feel themselves more cramped in a new
 artificial language than others. French, incomparably neat and clear
 within its limits, but possessing the narrowest "margin for effect,"
 is less alien in its genius from Esperanto than is English, with its
 twofold harmony, its potentiality (too rarely exploited) of Romance
 clarity, and its double portion of Germanic vigour and feeling. Yet
 all languages must probably witness the obliteration of some finer
 native shades in the international tongue.

 But we must not go to the opposite extreme, and deny to the
 universal language all power of rendering serious thought. Just
 how far it can go, and where its inherent limitations begin, is
 a matter of individual taste and judgment. There are Esperanto
 translations—and good ones—of Hamlet, The
 Tempest, Julius Caesar, the Aeneid of Virgil,
 parts of Molière and Homer, besides a goodly variety of other
 literature. These translations do succeed in giving a very fair idea
 of the originals, as any one can test for himself with a little
 trouble, but, as pointed out, they must come something short in
 beauty and variety of expression.

 There is even a certain style in Esperanto itself in the hands
 of a good writer, of which the dominant notes are simplicity and
 directness—two qualities not at all to be despised. Further,

 the unlimited power of word-building and of forming terse compounds
 gives the language an individuality of its own. It contains many
 expressive self-explanatory words whose meaning can only be conveyed
 by a periphrasis in most languages,1 and this causes it to take on
 the manner and feel of a living tongue, and makes it something
 far more than a mere copy or barren extract of storied speech.

1e.g. samideano = partisan of the same cause or idea.
 vivipova lingvo = language capable of independent
 vigorous existence.

 Technically, the fulness of its participial system, rivalled by Greek
 alone, and the absence of all defective verbs, lend to it a very
 great flexibility; and containing, as it does, a variety of specially
 neat devices borrowed from various tongues, it is in a sense neater
 than any of them.

 One great test of its capacity for literary expression remains to
 be made. This is an adequate translation of the Bible. A religious
 society, famed for the variety of its translations of the Scriptures
 into every conceivable language, when approached on the subject,
 replied that Esperanto was not a language. But Esperantists will not
 "let it go at that." Besides Dr. Zamenhof's own Predikanto
 (Ecclesiastes), an experiment has been made by two Germans, who
 published a translation of St. Matthew's Gospel. It is not a success,
 and further experiments have just been made by Prof. Macloskie, of
 Princeton, U.S.A., and by E. Metcalfe, M.A. (Oxon), I cannot say with
 what result, not having seen copies.1

1Cf. also now the "Ordo de Diservo" (special Anglican Church
 service), selected and translated from Prayer Book and Bible for
 use in England by the Rev. J. C. Rust (obtainable from the British
 Esperanto Association, 13, Arundel Street, Strand, price 7d.).

 From one point of view, the directness and simplicity of the Bible
 would seem to lend themselves to an Esperanto dress; but there are
 certain great difficulties, such as technical expressions, archaic
 diction, and phrases hallowed by association. A meeting of those
 interested in this great work will take place

 at Cambridge during the Congress (August 1907). Experimenters in this
 field will there be brought together from all countries, the subject
 will be thoroughly discussed, and substantial progress may be hoped
 for.

 In the field of rendering scientific literature and current workaday
 prose, whose matter is of more moment than its form, Esperanto has
 already won its spurs. Its perfect lucidity makes it particularly
 suitable for this form of writing.

 The conclusion then is, that Esperanto is neither wholly commercial
 nor yet literary in the full sense in which a grown language is
 literary; but it does do what it professes to do, and it is all the
 better for not professing the impossible.

 XX

 is an international language a crank's hobby?

 The apostle of a universal language is made to feel pretty plainly
 that he is regarded as a crank. He may console himself with the usual
 defence that a crank is that which makes revolutions; but for all
 that, it is chilling to be met with a certain smile.

 Let us analyse that smile. It varies in intensity, ranging from the
 scathing sneer damnatory to the gentle dimple deprecatory. But in any
 case it belongs to the category of the smile that won't come off.
 I know that grin—it comes from Cheshire.

 What, then, do we mean when we smile at a crank? Firstly and
 generally that we think his ideal impracticable. But it has been
 shown that an international language is not impracticable. This alone
 ought to go far towards removing it from the list of cranks' hobbies.

 Secondly, we often mean that the ideal in question is opposed
 to common sense—e.g. when we smile at a man who lives on
 protein biscuits or walks about without a hat. We do not impugn the
 feasibility of his diet or apparel, but we think he

 is going out of his way to be peculiar without reaping adequate
 advantage by his departure from customary usage.

 The test of "crankiness," then, lies in the adequacy of the advantage
 reaped. A man who learns and uses Esperanto may at present depart as
 widely from ordinary usage as a patron of Eustace Miles's restaurant
 or a member of the hatless brigade; but is it true that the advantage
 thereby accruing is equally disputable or matter of opinion? Is it
 not, on the contrary, fairly certain that the use of an auxiliary
 language, if universal, would open up for many regions from which
 exclusion is now felt as a hindrance?

 Take the case of a doctor, scientist, scholar, researcher in any
 branch of knowledge, who desires to keep abreast of the advance of
 knowledge in his particular line. He may have to wait for years
 before a translation of some work he wishes to read is published in
 a tongue he knows, and in any case all the periodical literature of
 every nation, except the one or two whose languages he may learn,
 will be closed to him. The output of learned work is increasing
 very fast in all civilized countries, and therefore results are
 recorded in an increasing number of languages in monographs, reports,
 transactions, and the specialist press. A move is being made in the
 right direction by the proposal to print the publications of the
 Brussels International Bibliographical Institute in Esperanto.

 Take a few examples of the hampering effect upon scholarly work
 of the language difficulty as it already exists. The diffusion of
 learning will, ironically enough, increase the difficulty.1 The
 late Prof. Todhunter, of Cambridge, was driven to learning Russian
 for mathematical purposes. He managed to learn enough to enable
 him to read mathematical treatises; but how many mathematicians or
 scientists (or classical scholars, for that matter) could do as much?
 And of how much profit was the learning of Russian, quâ
 Russian, to Prof. Todhunter? It only took up time which could have
 been better spent, as there cannot be anything very uplifting or
 cultivating in the language of mathematical Russian.

1By multiplying the languages used.

 Prof. Max Müller proposed that all serious scientific
 work should be published in one of the six languages
 following—English, French, German, Italian, Spanish, and Latin.
 But why should other nations have to produce in these languages?
 and why should serious students have to be prepared to read six
 languages?

 All this was many years ago. The balance of culture has since then
 been gradually but steadily shifting in favour of other peoples.
 The present writer had occasion to make a special study of Byron's
 influence on the Continent. It turned out that one of the biggest and
 most important works upon the subject was written in Polish. It has
 therefore remained inaccessible. This is only an illustration of a
 difficulty that faces many workers.

 Thirdly, there is a good large portion of the British public that
 regards as a crank anything not British or that does not benefit
 themselves personally. It really is hard for an Englishman,
 Frenchman, or German, brought up among a homogeneous people of old
 civilization, to realize the extent of the incubus under which the
 smaller nations of Europe and the polyglot empires further east are
 groaning. Imagine yourself an educated Swiss, Dutchman, or a member
 of any of the thirty or forty nationalities that make up the Austrian
 or Russian Empires. How would you like to have to learn three or
 four foreign languages for practical purposes before you could hope
 to take much of a position in life? Can any one assert that the kind
 of grind required, with its heavy taxation of the memory, is in most
 cases really educative or confers culture?

 Think it out. What do you really mean when you jeer at an
 Esperantist?

 XXI

 what an international language is not

 An international language is not an attempt to replace or damage in
 any way any existing language or literature.

 XXII

 what an international language is

 An international language is an attempt to save the greatest amount
 of labour and open the widest fields of thought and action to the
 greatest number.

 PART II

 HISTORICAL

 I

 some existing international languages already in partial use

 Though the idea of an artificially constructed language to meet the
 needs of speakers of various tongues seems for some reason to contain
 something absurd or repellent to the mind of Western Europeans, there
 have, as a matter of fact, been various attempts made at different
 times and places to overcome the obvious difficulty in the obvious
 way; and all have met with a large measure of success.

 The usual method of procedure has been quite rough and ready.
 Words or forms have been taken from a variety of languages, and
 simply mixed up together, without any scientific attempt at
 co-ordination or simplification. The resulting international
 languages have varied in their degree of artificiality, and in the
 proportions in which they were consciously or semi-consciously
 compiled, or else adopted their elements ready-made, without
 conscious adaptation, from existing tongues. But their production,
 widespread and continuous use, and great practical utility, showed
 that they arose in response to a felt want. The wonder is that the
 world should have grown so old without supplying this want in a more
 systematic way.

 Every one has heard of the lingua franca of the Levant. In

 India the master-language that carries a man through among
 a hundred different tribes is Hindustanee, or Urdu. At the outset
 it represented a new need of an imperial race. It had its origin
 during the latter half of the sixteenth century under Akbar, and
 was born of the sudden extension of conquest and affairs brought
 about by the great ruler. Round him gathered a cosmopolitan crowd of
 courtiers, soldiers, vassal princes, and followers of all kinds, and
 wider dealings than the ordinary local petty affairs received a great
 stimulus. Urdu is a good example of a mix-up language, with a
 pure Aryan framework developed out of a dialect of the old Hindi. In
 fact, it is to India very much what Esperanto might be to Europe,
 only it is more empirical, and not so consciously and scientifically
 worked out.

 Somewhat analogous to Urdu, in that it is a literary language
 used by the educated classes for intercommunication throughout a
 polygot empire, is the Mandarin Chinese. If China is not "polygot"
 in the strict technical sense of the term, she is so in fact,
 since the dialects used in different provinces are mutually
 incomprehensible for the speakers of them. Mandarin is the official
 master-language.

 Rather of the nature of patois are Pidgin-English, Chinook,
 and Benguela, the language used throughout the tribes of the Congo.
 Yet business of great importance and involving large sums of money
 is, or has been, transacted in them, and they are used over a wide
 area.

 Pidgin consists of a medley of words, largely English, but with a
 considerable admixture from other tongues, combined in the framework
 of Chinese construction. It is current in ports all over the East,
 and is by no means confined to China. The principle is that roots,
 chiefly monosyllabic, are used in their crude form without inflection
 or agglutination, the mere juxtaposition (without any change of form)
 showing whether they are verbs, adjectives, etc. This is the Chinese
 contribution to the language.

 Chinook is the key-language to dealings with the huge number

 of different tribes of American Indians. It contains a large
 admixture of French words, and was to a great extent artificially put
 together by the Hudson Bay Company's officials, for the purposes of
 their business.

 Quite apart from these various more or less consciously constructed
 mixed languages, there is a much larger artificial element in many
 national languages than is commonly realized. Take modern Hungarian,
 Greek, or even Italian. Literary Italian, as we know it, is largely
 an artificial construction for literary purposes, made by Dante and
 others, on the basis of a vigorous and naturally supple dialect. With
 modern Greek this is even more strikingly the case. As a national
 language it is almost purely the work of a few scholars, who in
 modern times arbitrarily and artificially revived and modified the
 ancient Greek.

 There seems, then, to be absolutely no foundation in experience for
 opposing a universal language on the score of artificiality.

 II

 outline of the history of the idea of a universal language

 List of Schemes proposed

 The story of Babel in the Old Testament reflects the popular feeling
 that confusion of tongues is a hindrance and a curse. Similarly in
 the New Testament the Pentecostal gift of tongues is a direct gift
 of God. But apparently it was not till about 300 years ago that
 philosophers began to think seriously about a world-language.

 The earliest attempts were based upon the mediaeval idea that man
 might attain to a perfect knowledge of the universe. The whole sum of
 things might, it was thought, be brought by division and subdivision
 within an orderly scheme of classification. To

 any conceivable idea or thing capable of being represented by human
 speech might therefore be attached a corresponding word, like a
 label, on a perfectly regular and logical system. Words would thus
 be self-explanatory to any person who had grasped the system,
 and would serve as an index or key to the things they represented.
 Language thus became a branch of philosophy as the men of the time
 conceived it, or at all events a useful handmaid. Thus arose the idea
 of a "philosophical language."

 A very simple illustration will serve to show what is meant. Go into
 a big library and look up any work in the catalogue. You will find a
 reference number—say, 04582.g. 35,c. If you learnt the system of
 classification of that library, the reference number would explain to
 you where to find that particular book out of any number of millions.
 The fact of the number beginning with a "0" would at once place the
 book in a certain main division, and so on with the other numbers,
 till "g" in that series gave you a fairly small subdivision. Within
 that, "35" gives you the number of the case, and "c" the shelf within
 the case. The book is soon run to earth.

 Just so a word in a philosophical language. Suppose the word
 is brabo. The final o shows it to be a noun. The
 monosyllabic root shows it to be concrete. The initial b
 shows it to be in the animal category. The subsequent letters give
 subdivisions of the animal kingdom, till the word is narrowed down
 by its form to membership of one small class of animals. The other
 members of the class will be denoted by an ordered sequence of words
 in which only the letter denoting the individual is changed. Thus,
 if brabo means "dog," braco may be "cat," and so on:
 brado, brafo, brago... etc., according to
 the classification set up.

 Words, then, are reduced to mere formulae; and grammar, inflections,
 etc., are similarly laid out on purely logical, systematic lines,
 without taking any account of existing languages and their structure.
 To languages of this type the historians of the universal language
 have given the name of a priori languages.

 Directly opposed to these is the other group of artificial languages,
 called a posteriori. These are wholly based on the principle
 of borrowing from existing language: their artificiality consists
 in choice of words and in regularization and simplification of
 vocabulary and grammar. They avoid, as far as possible, any elements
 of arbitrary invention, and confine themselves to adapting and making
 easier what usage has already sanctioned.

 Between the two main types come the mixed languages, partaking
 of the nature of each.

 The following list is taken from the Histoire de la langue
 universelle, by MM. Couturat and Leau:

 I. A Priori Languages

 1. The philosopher Descartes, in a letter of 1629, forecasts a system
 (realized in our days by Zamenhof) of a regular universal grammar:
 words to be formed with fixed roots and affixes, and to be in every
 case immediately decipherable from the dictionary alone. He rejects
 this scheme as fit "for vulgar minds," and proceeds to sketch the
 outline of all subsequent "philosophic" languages. Thus the great
 thinker anticipates both types of universal language.

 2. Sir Thomas Urquhart, 1653—Logopandekteision (see
 next chapter).

 3. Dalgarno, 1661—Ars Signorum.

 Dalgarno was a Scotchman born at Aberdeen in 1626. His language is
 founded on the classification of ideas. Of these there are seventeen
 main classes, represented by seventeen letters. Each letter is the
 initial of all the words in its class.

 4. Wilkins, 1668—An Essay towards a Real Character and a
 Philosophical Language.

 Wilkins was Bishop of Chester, and first secretary and one of the
 founders of the Royal Society. Present members please note. His
 system is a development of Dalgarno's.

 5. Leibnitz, 1646–1716.

 Leibnitz thought over this matter all his life, and there are various
 passages on it scattered through his works, though no one treatise
 is devoted to it. He held that the systems of his predecessors were
 not philosophical enough. He dreamed of a logic of thought applicable
 to all ideas. All complex ideas are compounds of simple ideas, as
 non-primary numbers are of primary numbers. Numbers can be compounded
 ad infinitum. So if numbers are translated into pronouncible
 words, these words can be combined so as to represent every possible
 idea.

 6. Delormel, 1795 (An III)—Projet d'une langue
 universelle.

 Delormel was inspired by the humanitarian ideas of the French
 Revolution. He wished to bring mankind together in fraternity. His
 system rests on a logical classification of ideas on a decimal basis.

 7. Jean François Sudre, 1817—Langue musicale universelle.

 Sudre was a schoolmaster, born in 1787. His language is founded on
 the seven notes of the scale, and he calls it Solresol.

 8. Grosselin, 1836—Systeme de langue universelle.

 A language composed of 1500 words, called "roots," with 100 suffixes,
 or modifying terminations.

 9. Vidal, 1844—Langue universelle et analytique.

 A curious combination of letters and numbers.

 10. Letellier, 1852–1855—Cours complet de langue
 universelle, and many subsequent publications.

 Letellier was a former schoolmaster and school inspector. His system
 is founded on the "theory of language," which is that the word ought
 to represent by its component letters an analysis of the idea it
 conveys.

 11. Abbé Bonifacio Sotos Ochando, 1852, Madrid.

 The abbé had been a deputy to the Spanish Cortes, Spanish

 master to Louis Philippe's children, a university professor, and
 director of a polytechnic college in Madrid, etc. His language is a
 logical one, intended for international scientific use, and chiefly
 for writing. He does not think a spoken language for all purposes
 possible.

 12. Societé Internationale de linguistique. First
 report dated 1856.

 The object of the society was to carry out a radical reform
 of French orthography, and to prepare the way for a universal
 language—"the need of which is beginning to be generally felt."
 In the report the idea of adopting one of the most widely spoken
 national languages is considered and rejected. The previous projects
 are reviewed, and that of Sotos Ochando is recommended as the best.
 The a posteriori principle is rejected and the a priori
 deliberately adopted. This is excusable, owing to the fact that most
 projects hitherto had been a priori. The philosopher Charles
 Renouvier gave proof of remarkable prescience by condemning the a
 priori theory in an article in La Revue, 1855, in which he
 forecasts the a posteriori plan.

 13. Dyer, 1875—Lingwalumina; or, the Language of Light.

 14. Reinaux, 1877.

 15. Maldent, 1877—La langue naturelle.

 The author was a civil engineer.

 16. Nicolas, 1900—Spokil.

 The author is a ship's doctor and former partisan of Volapük.

 17. Hilbe, 1901—Die Zablensprache,

 Based on numbers which are translated by vowels.

 18. Dietrich, 1902—Völkerverkehrssprache.

 19. Mannus Talundberg, 1904—Perio, eine auf Logik und
 Gedachtnisskunst aufgebaute Weltsprache.

 II. Mixed Languages

 These are chiefly Volapük and its derivates.

 1. August Theodor von Grimm, state councillor of the Russian Empire,
 worked out a "programme for the formation of a universal language,"
 which contains some a priori elements, as well as nearly
 all the principles which subsequent authors of a posteriori
 languages have realized.

 This Grimm is not to be confused with the famous philologist Jacob
 von Grimm, though he wrote about the same time.

 2. Schleyer, 1879—Volapük. (See below.)

 3. Verheggen, 1886—Nal Bino.

 4. Menet, 1886—Langue universelle.

 An imitation of Volapük.

 5. Bauer, 1886—Spelin.

 A development of Volapük with more words taken from neutral
 languages.

 6. St. de Max, 1887—Bopal.

 An imitation of Volapük.

 7. Dormoy, 1887—Balta.

 A simplification of Volapük.

 8. Fieweger, 1893—Dil.

 An exaggeration of Volapük for good and ill.

 9. Guardiola, 1893—Orba.

 A fantastic language.

 10. W. von Arnim, 1896—Veltparl.

 A derivative of Volapük.

 11. Marchand, 1898—Dilpok.

 Simplified Volapük.

 12. Bollack, 1899—La langue bleue.

 Aims merely at commercial and common use. Ingenious, but too
 difficult for the memory.

 III. A Posteriori Languages

 1. Faiguet, 1765—Langue nouvelle.

 Faiguet was treasurer of France. He published his project, which is
 a scheme for simplifying grammar, in the famous eighteenth-century
 encyclopaedia of Diderot and d'Alembert.

 2. Schipfer, 1839—Communicationssprache.

 This scheme has an historical interest for two reasons. First, the
 fact that it is founded on French reflects the feeling of the time
 that French was, as he says, "already to a certain extent a universal
 language." The point of interest is to compare the date when the
 projects began to be founded on English. In 1879 Volapük took
 English for the base. Secondly, Schipfer's scheme reflects the new
 consciousness of wider possibilities that were coming into the world
 with the development of means of communication by rail and steamboat.
 The author recommends the utility of his project by referring to "the
 new way of travelling."

 3. De Rudelle, 1858—Pantos-Dimon-Glossa.

 De Rudelle was a modern-language master in France and afterwards
 at the London Polytechnic. His language is based on ten natural
 languages, especially Greek, Latin, and the modern derivatives of
 Latin, with grammatical hints from English, German, and Russian. It
 is remarkable for having been the first to embody several principles
 of the first importance, which have since been more fully carried
 out in other schemes, and are now seen to be indispensable. Among
 these are: (1) distinction of the parts of speech by a fixed form for
 each; (2) suppression of separate verbal forms for each person; (3)
 formation of derivatives by means of suffixes with fixed meanings.

 4. Pirro, 1868—Universalsprache.

 Based upon five languages—French, German, English, Italian, and
 Spanish—and containing a large proportion of words from the
 Latin.

 5. Ferrari, 1877—Monoglottica (?).

 6. Volk and Fuchs, 1883—Weltsprache.

 Founded on Latin.

 7. Cesare Meriggi, 1884—Blaia Zimondal.

 8. Courtonne, 1885—Langue Internationale
 néo-Latine.

 Based on the modern Romance languages, and therefore not sufficiently
 international. A peculiarity is that all roots are monosyllabic. The
 history of this attempt illustrates the weight of inertia against
 which any such project has to struggle. It was presented to the
 Scientific Society of Nice, which drew up a report and sent it to all
 the learned societies of Romance-speaking countries. Answers were
 received from three towns—Pau, Sens, and Nimes. It was then
 proposed to convene an international neo-Latin congress; but it is
 not surprising to hear that nothing came of it.

 9. Steiner, 1885—Pasilingua.

 A counterblast to Volapük. The author aims at copying the
 methods of naturally formed international languages like the
 lingua franca or Pidgin-English. Based on English, French, and
 German; but the English vocabulary forms the groundwork.

 10. Eichhorn, 1887—Weltsprache.

 Based on Latin. A leading principle is that each part of speech
 ought to be recognizable by its form. Thus nouns have two syllables;
 adjectives, three; pronouns, one; verbal roots, one syllable
 beginning and ending with a consonant; and so on.

 11. Zamenhof, 1887—Esperanto. (See below.)

 12. Bernhard, 1888—Lingua franca nuova.

 A kind of bastard Italian.

 13. Lauda, 1888—Kosmos.

 Draws all its vocabulary from Latin.

 14. Henderson, 1888—Lingua.

 Latin vocabulary with modern grammar.

 15. Henderson, 1902—Latinesce.

 A simpler and more practical adaptation of Latin by the same
 author—e.g. the present infinitive form does duty for
 several finite tenses, and words are used in their modern senses.

 16. Hoinix (pseudonym for the same indefatigable Mr. Henderson),
 1889—Anglo-franca.

 A mixture of French and English. Both this and the barbarized
 Latin schemes are fairly easy and certainly simpler than the real
 languages, but they are shocking to the ear, and produce the effect
 of mutilation of language.

 17. Stempel, 1889—Myrana.

 Based on Latin with admixture of other languages.

 18. Stempel, 1894—Communia.

 A simplification of No. 17, with a new name.

 19. Rosa, 1890—Nov Latin.

 A set of rules for using the Latin dictionary in a certain way as a
 key to produce something that can be similarly deciphered.

 20. Julius Lott, 1890—Mundolingue.

 Founded on Latin. Lott started an international society for
 a universal language, proposing to build up his language by
 collaboration of savants thus brought together.

 21. Marini, 1891—Méthode rapide, facile et certaine
 pour construire un idiome universel.

 22. Liptay, 1892—Langue catholique.

 Based on the theory than an international language already exists (in
 the words common to many languages), and has only to be discovered.

 23. Mill, 1893—Anti-Volapük.

 A simple universal grammar to be applied to the vocabulary of each
 national language.

 24. Braakman, 1894—Der Wereldtaal "El Mundolinco," Gramatico
 del Mundolinco pro li de Hollando Factore (Noordwijk).

 25. Albert Hoessrich (date?)—Talnovos, Monatsschrift für
 die Einführung und Verbreitung der allgemeinen Verkehrssprache
 "Tal" (Sonneberg, Thuringen).

 26. Heintzeler, 1895—Universala.

 Heintzeler compares the twelve chief artificial languages already
 proposed, and shows that they have much in common. He suggests a
 commission to work out a system on an eclectic basis.

 27. Beermann, 1895—Novilatin.

 Latin brought up to date by comparison with six chief modern
 languages.

 28. Le Linguist, 1896–7.

 A monthly review conducted by a band of philologists. It contains
 many discussions of the principles which should underly an
 international language, and suggestions, but no complete scheme.

 29. Puchner, 1897—Nuove Roman.

 Based largely on Spanish, which the author considers the best of the
 Romance tongues.

 30. Nilson—La vest-europish central-dialekt (1890);
 Lasonebr, un transitional lingvo (1897); Il dialekt
 Centralia, un compromiss

 entr il lingu universal de Akademi international e la
 vest-europish central-dialekt (1899).

 31. Kürschner, 1900—Lingua Komun.

 The author was an Esperantist, but found Esperanto not scientific
 enough. It is almost incredible that a man who knew Esperanto should
 invent a language with several conjugations of the verb, but this is
 what Kürschner has done.

 32. International Academy of Universal Language, 1902—Idiom
 Neutral. (See below.)

 33. Elias Molee, 1902—Tutonish; or, Anglo-German Union
 Tongue. Tutonish; a Teutonic International Language (1904).

 34. Molenaar—Panroman, skiz de un ling internazional
 (in Die Religion der Menschheit, March 1903); Esperanto
 oder Panroman? Das Weltsprache-problem und seine einfachste
 Lösung (1906); Universal Ling-Panroman (in
 Menschheitsziele, 1906); Gramatik de Universal
 (Leipzig, Puttmann, 1906).

 35. Peano—De Latino sine flexione (in Revue de
 Mathématique, vol. viii., Turin, 1903); Il Latino
 quale lingua ausiliare internazionale (in Atti della R.
 Accademia delle Scienze di Torino 1904); Vocabulario de
 Latino Internationale comparato cum Anglo, Franco, Germano, Hispano,
 Italo, Russo, Graeco, et Sanscrito (Turin, 1904). See also the
 Formulario mathematico, vol. v. (Turin, 1906).

 36. Hummler, 1904—Mundelingua (Saulgau).

 37. Victor Hely, 1905—Esquisse d'une grammaire de la
 langue Internationale, 1st part: Les mots et la syntaxe
 (Langres).

 38. Max Wald, 1906—Pankel (Weltsprache), die leichteste und
 kürzeste Sprache für den internationalen Verkehr. Grammatik
 und Wörterbuch mit Aufgabe der Wortquelle (Gross-Beeren).

 39. Greenwood, 1906—Ekselsiore, the New Universal Language
 for All Nations: a Simplified, Improved Esperanto (London,
 Miller & Gill); Ulla, t ulo lingua ä otrs
 (The Ulla Society, Bridlington, 1906).

 40. Trischen, 1907—Mondlingvo, provisorische Aufstellung
 einer internationalen Verkehrssprache (Pierson, Dresden).

 III

 the earliest british attempt

 A perusal of the foregoing list shows that in the early days of
 the search for an international language the British were well to
 the fore. Of the British pioneers in this field the first two were
 Scots—a fact which accords well with the traditional enterprise
 north of the Tweed, and readiness to look abroad, beyond their own
 noses, or, in this case, beyond their own tongues. It is likewise
 remarkable that the British have almost dropped out of the running
 in recent times, as far as origination is concerned. Is this fact
 also typical, a small symptom of Jeshurun's general fatness? Does it
 reflect a lesser degree of nimbleness in moving with the spirit of
 the times?

 Anyhow, in this case the Briton's content with what he has got at
 home is well grounded. He certainly possesses a first-class language.
 As a curious example of the quaint use of it by a scholar and clever
 man in the middle of the seventeenth century, the following account
 of Sir Thomas Urquhart's book may be of some interest.

 Sir Thomas is well known as the translator of Rabelais; and evidently
 something of the curious erudition, polyglotism, and quaintness of
 conceit of his author stuck to the translator. This book is the
 rarest of his tracts, all of which are uncommon, and has been hardly
 more than mentioned by name by the previous writers on the subject.

 The title-page runs:

 LOGOPANDEKTEISION

 Or, An Introduction to the Universal Language,

 digested into these Six Several Books

	
 Neaudethaumata

 Chrestasebeia

 Cleronomaporia

	

	
 Chryseomystes

 Neleodicastes

 Philoponauxesis

 By Sir Thomas Urquhart, of Cromartie, Knight,

 Now lately contrived and published both for his own Utilitie,

 and that of all Pregnant and Ingenious Spirits.

 London

	
 Printed and are to be sold by Giles Calvert

 at the Black Spread-Eagle at the West-end

 of Paul's, and by Richard Tomlins at

 the Sun and Bible near Pye Corner. 1653.

 In a note at the end of the book he apologizes for haste, saying that
 the copy was "given out to two several printers, one alone not being
 fully able to hold his quill a-going."

 The book opens with:

 "The Epistle Dedicatory to Nobody."

 The first paragraph runs:

"Most Honourable,

 "My non-supponent Lord, and Soveraign Master of contradictions
 in adjected terms, that unto you I have presumed to tender
 the dedicacie of this introduction, will not seem strange to
 those, that know how your concurrence did further me to the
 accomplishment of that new Language, into the frontispiece whereof
 it is permitted."

 After some preliminary remarks, he says:

 "Now to the end the Reader may be more enamoured of the Language,
 wherein I am to publish a grammar and lexicon,

 I will here set down some few qualities and advantages peculiar to
 itself, and which no Language else (although all other concurred
 with it) is able to reach unto."

 There follow sixty-six "qualities and advantages," which contain
 the only definite information about the language, for the promised
 grammar and lexicon never appeared. A few may be quoted as typical of
 the inducements held out to "pregnant and ingenious spirits," to the
 end they "may be more enamoured of the Language." The good Sir Thomas
 was plainly an optimist.

 "... Sixthly, in the cases of all the
 declinable parts of speech, it surpasseth all other languages
 whatsoever: for whilst others have but five or six at most, it hath
 ten, besides the nominative.

 "... Eighthly, every word capable of number is
 better provided therewith in this language, then [sic] by any
 other: for instead of two or three numbers which others have, this
 affordeth you four; to wit, the singular, dual, plural, and redual.

 "... Tenthly, in this tongue there are eleven
 genders; wherein likewise it exceedeth all other languages.

 "... Eleventhly, Verbs, Mongrels, Participles,
 and Hybrids have all of them ten tenses, besides the present: which
 number no language else is able to attain to.

 "... Thirteenthly, in lieu of six moods,
 which other languages have at most, this one enjoyeth seven in its
 conjugable words."

 Sir Thomas evidently believed in giving his clients plenty for
 their money. He is lavish of "Verbs, Mongrels, Participles, and
 Hybrids," truly a tempting menagerie. He promises, however, a
 time-reduction on learning a quantity:

 "... Seven and fiftiethly, the greatest
 wonder of all is that of all the languages in the world it is
 easiest to learn; a boy of ten years old being able to attain to the
 knowledge thereof in three months' space; because there are in it
 many facilitations for the memory, which no other language hath but
 itself."

 Seventeenth-century boys of tender years must have had a good
 stomach for "Mongrels and Hybrids," and such-like dainties
 of the grammatical menu; but even if they could swallow a
 mongrel, it is hard to believe that they would not have strained at
 ten cases in three months. It might be called "casual labour," but it
 would certainly have been "three months' hard."

 After these examples of grammatical generosity, it is not surprising
 to read:

 "... Fifteenthly, in this language the Verbs
 and Participles have four voices, although it was never heard that
 ever any other language had above three."

 Note that the former colleagues of the "Verbs and Participles,"
 the "Mongrels and Hybrids," are here dropped out of the category.
 Perhaps it is as well, seeing the number of voices attributed to
 each. A four-voiced mongrel would have gone one better than
 the triple-headed hell-hound Cerberus, and created quite
 a special Hades of its own for schoolboys, to say nothing of light
 sleepers.

 Under "five and twentiethly" we learn that "there is no Hexameter,
 Elegiack, Saphick, Asclepiad, lambick, or any other kind of Latin or
 Greek verse, but I will afford you another in this language of the
 same sort"; which leads up to:

 "... Six and twentiethly, as it trotteth
 easily with metrical feet, so at the end of the career of each
 line, hath it dexterity, after the manner of our English and other
 vernaculary tongues, to stop with the closure of a rhyme; in the
 framing whereof, the well-versed in that language shall have
 so little labour, that for every word therein he shall be able to
 furnish at least five hundred several monosyllables of the same
 termination with it."

 A remarkable opportunity for every man to become his own poet!

 "... Four and thirtiethly, in this language
 also words expressive of herbs represent unto us with what degree of
 cold, moisture, heat, or dryness they are qualified, together with
 some other property distinguishing them from other herbs."

 In this crops out the idea that haunted the minds of mediaeval
 speculators on the subject: that language could play a more important
 part than it had hitherto done; that a word, while conveying an
 idea, could at the same time in some way describe or symbolize the
 attributes of the thing named. Imagine the charge of thought that
 could be rammed into a phrase in such a language. Imagine too, you
 who remember the cold shudder of your childhood, when you heard the
 elders discussing a prospective dose—intensified by all the
 horrors of imagination when the discussion was veiled in the "decent
 obscurity" of French—imagine the grim realism of a language
 containing "words expressive of herbs",—and expressive to
 that extent!

 There seems, indeed, to have been something rather cold-blooded
 about this language:

 "... Eight and thirtiethly, in the contexture
 of nouns, pronouns, and preposital articles united together, it
 administreth many wonderful varieties of Laconick expressions, as in
 the Grammar thereof shall more at large be made known unto you."

 But, after all, it had a human side:

 "... Three and fourtiethly, as its
 interjections are more numerous, so are they more emphatical in their
 respective expression of passions, than that part of speech is in any
 other language whatsoever.

 "... Eight and fourtiethly, of all languages
 this is the most compendious in complement, and consequently fittest
 for Courtiers and Ladies."

 Sir Thomas seems to have been a bit of a man of the world too.

 "... Fiftiethly, no language in matter of
 Prayer and Ejaculations to Almighty God is able, for conciseness of
 expression to compare with it; and therefore, of all other, the most
 fit for the use of Churchmen and spirits inclined to devotion."

 This "therefore," with its direct deduction from "conciseness of
 expression," recalls the lady patroness who chose her incumbents for
 being fast over prayers. She said she could always pick out a parson
 who read service daily by his time for the Sunday service.

 Sir Thomas is perhaps over-sanguine to a modern taste when he
 concludes:

 "Besides the sixty and six advantages above all other languages,
 I might have couched thrice as many more of no less consideration
 than the aforesaid, but that these same will suffice to sharpen
 the longing of the generous Reader after the intrinsecal and most
 researched secrets of the new Grammar and Lexicon which I am to
 evulge."

 IV

 history of volapük—a warning

 Volapük is the invention of a "white night." Those who know
 their Alice in Wonderland will perhaps involuntarily
 conjure up the picture of the kindly and fantastic White Knight,
 riding about on a horse covered with mousetraps and other strange
 caparisons, which he introduced to all and sundry with the unfailing
 remark, "It's my own invention." Scoffers will not be slow to
 find in Volapük and the White Knight's inventions a common
 characteristic—their fantasticness. Perhaps there really is
 some analogy in the fact that both inventors had to mount their
 hobby-horses and ride errant through sundry lands, thrusting their
 creations on an unwilling world. But the particular kind of white
 night of which Volapük was born is the

nuit blanche, literally = "white night," but idiomatically =
 "night of insomnia."

 On the night of March 31, 1879, the good Roman Catholic Bishop
 Schleyer, curé of Litzelstetten, near Constance, could not get
 to sleep. From his over-active brain, charged with a knowledge of
 more than fifty languages, sprang the world-speech, as Athene sprang
 fully armed from the brain of Zeus. At any rate, this is the legend
 of the origin of Volapük.

 As for the name, an Englishman will hardly appreciate the fact that
 the word "Volapük" is derived from the two English words "world"
 and "speech." This transformation of "world" into vol and
 "speech" into pük is a good illustration of the manner
 in which Volapük is based on English, and suggests at once a
 criticism of that all-important point in an artificial language, the
 vocabulary. It is too arbitrary.

 Published in 1880, Volapük spread first in South Germany,
 and then in France, where its chief apostle was M. Kerckhoffs,
 modern-language master in the principal school of commerce in Paris.
 He founded a society for its propagation, which soon numbered among
 its members several well-known men of science and letters. The great
 Magasins du Printemps—a sort of French Whiteley's, and familiar
 to all who have shopped in Paris—started a class, attended by
 over a hundred of its employees; and altogether fourteen different
 classes were opened in Paris, and the pupils were of a good stamp.

 Progress was extraordinarily rapid in other European countries, and
 by 1889, only nine years after the publication of Volapük, there
 were 283 Volapük societies, distributed throughout Europe,
 America, and the British Colonies. Instruction books were published
 in twenty-five languages, including Volapük itself; numerous
 newspapers, in and about Volapük, sprang up all over the world;
 the number of Volapükists was estimated at a million. This
 extraordinarily rapid success is very striking, and seems to afford
 proof that there is a widely felt want for an international language.
 Three Volapük congresses were held,

 of which the third, held in Paris in 1889, with proceedings entirely
 in Volapük, was the most important.

 The rapid decline of Volapük is even more instructive than its
 sensational rise. The congress of Paris marked its zenith: hopes ran
 high, and success seemed assured. Within two years it was practically
 dead. No more congresses were held, the partisans dwindled away, the
 local clubs dissolved, the newspapers failed, and the whole movement
 came to an end. There only remained a new academy founded by Bishop
 Schleyer, and here and there a group of the faithful.1

1A Volapük journal still appears in Graz,
 Stiria—Volapükabled lezenodik. The editor has
 just (March 1907) retired, and the veteran Bishop Schleyer, now
 seventy-five years old, is taking up the editorship again.

 The chief reason of this failure was internal dissension. First
 arose the question of principle: Should Volapük aim at being
 a literary language, capable of expressing all the finer shades of
 thought and feeling? or should it confine itself to being a practical
 means of business communication?

 Bishop Schleyer claimed for his invention an equal rank among the
 literary languages of the world. The practical party, headed by M.
 Kerckhoffs, wished to keep it utilitarian and practical. With the
 object of increasing its utility, they proposed certain changes in
 the language; and thus there arose, in the second place, differences
 of opinion as to fundamental points of structure, such as the
 nature and origin of the roots to be adopted. Vital questions were
 thus reopened, and the whole language was thrown back into the
 melting-pot.

 The first congress was held at Friedrichshafen in August 1884, and
 was attended almost exclusively by Germans. The second congress,
 Munich, August 1887, brought together over 200 Volapükists from
 different countries. A professor of geology from Halle University was
 elected president, and an International Academy of Volapük was
 founded.

 Then the trouble began. M. Kerckhoffs was unanimously elected
 director of the academy, and Bishop Schleyer was made

 grand-master (cifal) for life. Questions arose as to the
 duties of the academy and the respective powers of the inventor
 of the language and the academicians. M. Kerckhoffs was all along
 the guiding spirit on the side of the academy. He was in the main
 supported by the Volapük world, though there seems to have been
 some tendency, at any rate at first, on the part of the Germans to
 back the bishop. It is impossible to go into details of the points at
 issue. Suffice it to say, that eventually the director of the academy
 carried a resolution giving the inventor three votes to every one of
 ordinary members in all academy divisions, but refusing him the right
 of veto, which he claimed. The bishop replied by a threat to depose
 M. Kerckhoffs from the directorship, which of course he could not
 make good. The constitution of the academy was only binding inasmuch
 as it had been drawn up and adopted by the constituent members, and
 it gave no such powers to the inventor.

 So here was a very pretty quarrel as to the ownership of
 Volapük. The bishop said it belonged to him, as he had invented
 it: he was its father. The academy said it belonged to the public,
 who had a right to amend it in the common interest. This child, which
 had newly opened its eyes and smiled upon the world, and upon which
 the world was then smiling back—was it a son domiciled in its
 father's house and fully in patria potestate? or a ward in
 the guardianship of its chief promoters? or an orphan foundling, to
 be boarded out on the scattered-home system at the public expense,
 and to be brought up to be useful to the community at large? A
 vexed question of paternity; and the worst of it was, there was no
 international court competent to try the case.

 Meantime the congress of 1889 at Paris came on. Volapük was
 booming everywhere. Left to itself, it flourished like a green
 bay-tree. This meeting was to set an official seal upon its success;
 and governments, convinced by this thing done openly in the ville
 lumière, would accept the fait accompli and
 introduce it into their schools.

 Thirteen countries sent representatives, including Turkey and China.
 The great Kerckhoffs was elected president. The proceedings were
 in Volapük. The foundling's future was canvassed in terms of
 himself by a cosmopolitan board of guardians, who did not yet know
 what he was. Rather a Gilbertian situation. Trying a higher flight,
 we may say, in Platonic phrase, that Volapük seemed to be about
 midway between being and not-being. It is a far cry from Gilbert
 viâ Plato to Mr. Kipling, but perhaps Volapük, at
 this juncture, may be most aptly described as a "sort of a giddy
 harumphrodite," if not "a devil an' a ostrich an' a orphan-child in
 one."

 Business done: The congress discusses.

 The congress passed a resolution that there should be drawn up
 "a simple normal grammar, from which all useless rules should be
 excluded," and proceeded to adopt a final constitution for the
 Volapük Academy.

 Article 15 says: "The decisions of the academy must be at once
 submitted to the inventor. If the inventor has not within thirty
 days protested against the decisions, they are valid. Decisions not
 approved by the inventor are referred back to the academy, and are
 valid if carried by a two-thirds majority."

 The bishop held out for his right of absolute veto, as his episcopal
 fellows and their colleagues are doing "in another place" in England.
 The conflict presents some analogy with other graver constitutional
 matters, involving discussion of the respective merits of absolute
 and suspensive veto, and may therefore have some interest at present,
 apart from its great importance in any scheme for an international
 language.

 The upshot was that dissensions broke out within the academy. The
 director, unable to carry a complete scheme of reformed grammar,
 resigned (1891), and the academy, whose business it was to arrange
 the next congress and keep the movement going, never convened a
 fourth congress. Several academicians set to work on new artificial
 languages of their own; and what was left of

 the Academy of Volapük, under a new director, M. Rosenberger, a
 St. Petersburg railway engineer, elected 1893, subsequently turned
 its attention to working out a new language, to which was given the
 name Idiom Neutral (see next chapter).

 It is interesting to note that, when Volapük was nearing its
 high-water mark, the American Philosophical Society appointed a
 committee (October 1887) to inquire into its scientific value.

 This committee reported in November 1887. The report states that
 the creation of an international language is in conformity with
 the general tendency of modern civilization, and is not merely
 desirable, but "will certainly be realized." It goes on to
 reject Volapük as the solution of the problem, as being on the
 whole retrogade in tendency. It is too arbitrary in construction, and
 not international enough in vocabulary; nor does it correspond to
 the general trend of development of language, which is away from a
 synthetic grammar (inflection by means of terminations, as in Latin
 and Greek) and towards an analytic one (inflection by termination
 replaced by prepositions and auxiliaries).

 But the committee was so fully convinced of the importance of an
 international language, that it proposed to the Philosophical Society
 that it should invite all the learned societies of the world to
 co-operate in the production of a universal language. A resolution
 embodying this recommendation was adopted by the society, and the
 invitations were sent out. About twenty societies accepted—among
 them the University of Edinburgh. The Scots again!

 The London Philological Society commissioned Mr. Ellis to investigate
 the subject, and upon his report declined to co-operate. Mr. Ellis
 was a believer in Volapük, and furthermore did not agree with
 the American Philosophical Society's conclusion that an international
 language ought to be founded on an Indo-Germanic (Aryan) basis. In
 this Mr. Ellis was almost certainly wrong, as subsequent experience
 is tending to show. The Japanese, among others, are taking up
 Esperanto with enthusiasm,

 find it easy, and make no difficulty about its Aryan basis. But,
 apart from linguistic considerations, Mr. Ellis's practical reasoning
 was certainly sound. It was to this effect: The main thing is
 to adopt a language that is already in wide use and shown to be
 adequate. Alterations bring dissension; by sticking to what we have
 already got, imperfections and all, strife is avoided, and the thing
 is at once reduced to practice.

 This was a wise counsel, and applies to-day with double force to the
 present holder of the field, Esperanto, which is besides, in the
 opinion of experts, a better language than Volapük, and far
 easier to acquire.

 However, on the question of technical merits, the American
 Philosophical Society was probably right, as against the London
 Philological Society represented by Mr. Ellis. And the proof is that
 Volapük died—primarily, indeed, of dissensions among its
 partisans, but of dissensions superinduced on inherent defects of
 principle. That this is true may be seen from the subsequent history
 of the Volapük movement. This is briefly narrated in the next
 chapter, under the name of Idiom Neutral.

 V

 history of idiom neutral

 We saw above that M. Kerckhoffs was succeeded in the directorship of
 the Volapük Academy, 1893, by M. Rosenberger, of St. Petersburg.
 During his term of office the academy continued its work of amending
 and improving the language. The method of procedure was as follows:
 The director elaborated proposals, which he embodied in circulars and
 sent round from time to time to his fellow-academicians. They voted
 "Yes" or "No," so that the language, when finished, was approved by
 them all, and was the joint product of the academy; but it was, in
 its new form, to a great extent, the work of the director. At the end
 of his term

 of office it was practically complete. It had undergone a complete
 transformation, and was now called Idiom Neutral.

 In 1898 M. Rosenberger was succeeded by Rev. A.F. Holmes, of Macedon,
 New York State. The members of the academy vary from time to time,
 and include (or have included since 1898) natives of America,
 Belgium, Denmark, England, France, Germany, Holland, Italy, and
 Russia.

 Dictionaries of Idiom Neutral have been published in English (in
 America), German, and Dutch; but the language hardly seems to
 be in use except among the members of the academy. These do not
 meet, but carry on their business by means of circulars, drawn
 up, of course, in Neutral. There are at present only four groups
 of Neutralists—those of St. Petersburg, Nuremberg, Brussels,
 and San Antonio, Texas. The famous linguistic club of Nuremberg is
 remarkable for having gone through the evolution from Volapük to
 Idiom Neutral viâ Esperanto! Besides these four groups,
 there are isolated Neutralists in certain towns in Great Britain. The
 academy seems still to have some points to settle, and the work of
 propaganda has hardly yet begun.

 A paper published in Brussels, under the name of Idei
 International, seems to represent the ideas of scattered
 Neutralists, and of some partisans of other schemes based on
 Romance vocabulary. These languages resemble each other greatly,
 and some sanguine spirits dream that they may be fused together
 into the ultimate international language. A few even hope for an
 amalgamation with Esperanto, through the medium of a reformed type
 of Esperanto, which approximates more nearly to these newer schemes,
 its vocabulary being, like theirs, almost entirely Romance. A series
 of modifications was published tentatively by Dr. Zamenhof himself in
 1894, but was suppressed from practical considerations, having regard
 to the fate that overtook Volapük, when once it fell into the
 hands of reformers. The so-called reforms never represented the
 real ideas of Zamenhof, and were rather in the nature of reluctant
 concessions to the weaker brethren. They were never introduced.

 The reader may be interested to compare for himself specimens of
 Volapük, Idiom Neutral (its lineal descendant), and Esperanto.
 This Esperanto is the only one in use, most Esperantists having never
 even heard of the reform project, which was at once dropped, before
 the language had entered upon its present cosmopolitan extension. The
 following versions of the Lord's Prayer are taken from MM. Couturat
 and Leau's History, as are the facts in the above narratives,
 with the exception of the latest details:

 Volapük

 O Fat obas, kel binol in süls, paisaludomöz nem ola!
 Kömomöd monargän ola! Jenomöz vil olik, äs
 in sül, i su tal! Bodi obsik vädeliki givolös
 obes adelo! E pardolös obes debis obsik, äs id obs
 aipardobs debeles obas. E no obis nindukolös in tentadi; sod
 aidalivolös obis de bad. Jenosöd!

 Idiom Neutral1

 Nostr patr kel es in sieli! Ke votr nom es sanktifiked; ke votr
 regnia veni; ke votr volu es fasied, kuale in siel, tale et su ter.
 Dona sidiurne a noi nostr pan omnidiurnik; e pardona (a) noi nostr
 debiti, kuale et noi pardon a nostr debtatori; e no induka noi in
 tentasion, ma librifika noi da it mal.

1There are two forms of Idiom Neutral,—one called "pure,"
 authorized by the academy; the other used in the paper Idei
 International.

 Esperanto

 Patro nia, kiu estas en la ĉielo, sankta estu via nomo; venu
 regeco via; estu volo via, kiel en la ĉielo, tiel ankaŭ
 sur la tero. Panon nian ĉiutagan donu al ni hodiaŭ; kaj
 pardonu al ni ŝuldojn niajn, kiel ni ankaŭ pardonas al niaj
 ŝuldantoj; kaj ne konduku nin en tenton, sed liberigu nin de la
 malbono.

 Comparing Volapük with Idiom Neutral, even this brief specimen
 is enough to show the main line of improvement. The framers of the
 latter had realized the fact that the vocabulary is the first and
 paramount consideration for an artificial language. It is hopeless to
 expect people to learn strings of words of arbitrary formation and
 like nothing they ever saw. Accordingly Idiom Neutral borrows its
 vocabulary from natural speech, and thereby abandons a regularity
 which may be theoretically more perfect, but which by arbitrary
 disfigurement of familiar words overreaches itself, and does more
 harm than good.

 It is very instructive to note that a body of international language
 specialists were brought little by little to adopt an almost
 exclusively Romance vocabulary, and this in spite of the fact that
 they started from Volapük, whose vocabulary is constructed on
 quite other lines. In other points their language suffers from being
 too exclusively inspired by Volapükist principles, so that their
 recognition of the necessity of an a posteriori vocabulary is
 the more convincing.

 Given, then, that vocabulary is to be borrowed and not created anew,
 it is obvious that the principle of borrowing must be maximum of
 internationality of roots—i.e. those words will be adopted
 by preference which are already common to the greatest number of
 chief languages. Now, by far the greater number of such international
 words (which are far more numerous than was thought before a special
 study was made of the subject) are Romance, being of Latin origin.
 This is the justification of the prevalence of the Romance element
 in any modern artificial language. It has been frequently made a
 reproach against Esperanto that it is a Romance language; but the
 unanimous verdict of the competent linguists who composed the academy
 for the emendation of Volapük may be taken as final. They
 threshed the question out once for all, and their conclusion derives
 added force from the fact that it is the result of conversion.

 But it may be doubted whether they have not gone rather far in this
 direction and overshot the mark.

 Comparing Idiom Neutral with Esperanto, it will be found that the
 latter admits a larger proportion of non-Romance words. While fully
 recognizing and doing justice to the accepted principle of selection,
 maximum of internationality, Esperanto sometimes gives the preference
 to a non-Romance word in order to avoid ambiguity and secure a
 perfectly distinct root from which to form derivatives incapable of
 confusion with others.1 There is always a good reason for the choice;
 but it is easier to appreciate this after learning the language.

1It is obvious, too, that English, Germans, and Slavs will be more
 attracted to a language which borrows some of its features from their
 own tongues, than to an entirely Romance language. This relatively
 wider international appeal is another advantage of Esperanto.

 But a mere comparison of the brief texts given above will bring
 out another point in favour of Esperanto—its full vocalic
 endings. On the other hand, many words in Idiom Neutral present
 a mutilated appearance to the eye, and, what is a much greater
 sin in an international language, offer grave difficulties of
 pronunciation to speakers of many nations. Words ending with a double
 consonant are very frequent, e.g. nostr patr; and these
 will be unpronounceable for many nations, e.g. for an Italian or a
 Japanese. Euphony is one of the strongest of the many strong points
 of Esperanto. In it the principle of maximum of internationality
 has been applied to sounds as well as forms, and
 there are very few sounds that will be a stumbling-block to
 any considerable number of speakers. Some of its modern rivals seem
 to forget that a language is to be spoken as well as written. When
 a language is unfamiliar to the listener, he is greatly aided in
 understanding it if the vowel-sounds are long and full and
 the pronunciation slow, almost drawling. Esperanto fulfils these
 requisites in a marked degree. It is far easier to dwell upon
 two-syllabled words with full vocalic endings like patro
 nia than upon awkward words like nostr patr.

 Yet another advantage of Esperanto is illustrated in the same texts.
 Owing to its system of inflexion and the possession of an

 objective case, it is extremely flexible, and can put the words
 in almost any order, without obscuring the sense. Thus, in the
 translation of the Pater Noster, the Esperanto text follows
 the Latin word for word and in the same order. It is obvious
 that this flexibility confers great advantages for purposes of
 faithful and spirited translation.

 VI

 the newest languages: a neo-latin group—gropings towards a "pan-european" amalgamated scheme

 A perusal of the list of schemes proposed
 shows that the last few years have produced quite a crop of
 artificial languages. Now that the main principles necessary to
 success are coming to be recognized, the points of difference
 between the rival schemes are narrowing down, and, as mentioned in
 the last chapter, there is a family likeness between many of the
 newer projects. The chief of these are: Idiom Neutral; Pan-Roman or
 Universal, by Dr. Molenaar; Latino sine flexione, by Prof. Peano;
 Mundolingue; Nuove-Roman; and Lingua Komun.

 These have been grouped together by certain adversaries as
 "Neo-Roman"; but their partisans seem to prefer the collective term
 "Neo-Latin." There are more or less vague hopes that out of them may
 be evolved a final form of international language, for which the
 names Pan-European and Union-Ling have been suggested.
 Dr. Molenaar has declared his willingness to keep to his original
 title, Pan-Roman, for his own language, if the composite one should
 prefer to be called Universal. Prof. Peano says, in the course
 of an article (written in his own language, of course), "any fresh
 solution in the future can only differ from Idiom Neutral, as two
 medical or mathematical treatises dealing with the same subject."

 The only definite scheme for common action put forth up to

 now seems to be that proposed by Dr. Molenaar. In January 1907 he
 sent round a circular written in French, in which he makes the
 following propositions:

 All authors and notable partisans of Neo-Latin universal
 languages shall meet in a special academy, which will elaborate a
 compromise-language.

 As regards the programme, the three fundamental principles shall be:

	
 1. Internationality and comprehensibility.

 2. Simplicity and regularity.

 3. Homogeneity and euphony.

 Of these principles, No. 1 is to take precedence of No. 2, and No. 2
 of No. 3.

 The order of discussion is to be:

 I. Grammar

	
 (a)

 (b)

 (c)

 (d)

 (e)

 (f)

	

	
 Alphabet.

 Articles (necessary or not?).

 Declension.

 Plural (-s or -i?).

 Adjective (invariable or not?).

 Adverb, etc.

 II. Vocabulary

 The number of collaborators is to be limited to about twenty, and the
 chairman is to be a non-partisan.

 Such, in outline, is the proposal of Dr. Molenaar. An obvious
 criticism is that it falls back into the old mistake of putting
 grammar before vocabulary.

 From a practical point of view such a composite scheme is not
 likely to meet with acceptance. It will be very hard for authors of
 languages to be impartial and sacrifice their favourite devices

 to the common opinion. M. Bollack, author of the Langue bleue,
 has already refused the chairmanship. He does not see the use of
 founding a fresh academy, and thinks Dr. Molenaar would do better to
 join forces with the Neutralists.

 There exists indeed already an "Akademi International de Lingu
 Universal," which has produced Idiom Neutral, and of which Mr. Holmes
 is still director, now in his second term
 (see preceding chapter).
 This academy is said to be too one-sided in its composition, and not
 scientific. But it is hard to see how it will abdicate in favour of a
 new one.

 Meantime, the victorious Esperantists, at present in possession
 of the field, poke fun at these new-fangled schemes. A parody in
 Esperanto verse, entitled Lingvo de Molenaar, and sung to the
 tune of the American song Riding down from Bangor, narrates
 the fickleness of Pan-Roman and how it changed into Universal. It
 is said that a group of Continental Esperantists, at a convivial
 sitting, burnt the apostate Idiom Neutral in effigy by making a
 bonfire of Neutral literature. On the other side amenities are not
 wanting. It is now the fashion to sling mud at a rival language by
 calling it "arbitrary" and "fantastic"; and these epithets are freely
 applied to Esperanto. Strong in their cause, the Esperantists are
 peacefully preparing the Congress of Cambridge.

 VII

 history of esperanto

 Happy is the nation that has no history,—still happier the
 international language; for a policy of "pacific penetration" offers
 few picturesque incidents to furnish forth a readable narrative.
 In the case of Esperanto there have been no splits or factions;
 no narrow ring of oligarchs has cornered the language for its own
 purposes, or insisted upon its aristocratic and non-popular side in
 the supposed interests of culture or literary taste; consequently

 there has been no secession of the plebs. In the early days
 of Esperanto there was indeed an attempt to found an Esperanto
 league; but when it was seen that the league did little beyond
 suggest alterations, it was wisely dissolved in 1894. Since then
 Esperanto has been run purely on its merits as a language, and has
 expressly dissociated itself from any political, pacifist, or other
 propaganda. Its story is one of quiet progress—at first very
 slow, but within the last five years wonderfully rapid, and still
 accelerating. The most sensational episode in this peaceful advance
 was the prohibition of the principal Esperantist organ by the Russian
 censorship, so that there is little to do, save record one or two
 leading facts and dates.

 The inventor of Esperanto is a Polish doctor, Ludwig Lazarus
 Zamenhof, now living in Warsaw. He was born in 1859 at Bielostock,
 a town which has lately become notorious as the scene of one of
 the terrible Russian pogroms, or interracial butcheries.
 This tragedy was only the culmination of a chronic state of
 misunderstanding, which long ago so impressed the young Zamenhof
 that, when still quite a boy, he resolved to labour for the
 removal of one cause of it by facilitating mutual intercourse. He
 has practically devoted his life first to the elaboration of his
 language, and of later years to the vast amount of business that its
 extension involves. And it has been a labour of love. Zamenhof is
 an idealist. His action, in all that concerns Esperanto, has been
 characterized throughout by a generosity and self-effacement that
 well correspond to the humanitarian nature of the inspiration that
 produced it. He has renounced all personal rights in and control
 of the Esperanto language, and kept studiously in the background
 till the first International Congress two years ago forced him into
 the open, when he emerged from his retirement to take his rightful
 place before the eyes of the peoples whom his invention had brought
 together.

 But he is not merely an idealist: he is a practical idealist. This is
 shown by his self-restraint and practical wisdom in guiding events.
 One of the symptoms of "catching Esperanto" is a

 desire to introduce improvements. This morbid propensity to jejune
 amateur tinkering, a kind of measles of the mind (morbus
 linguificus1) attacks the immature in years or judgment. A riper
 acquaintance with the history and practical aims of international
 language purges it from the system. We have all been through it.
 For the inventor of Esperanto, accustomed for so many years to
 retouch, modify, and revise, it must require no ordinary degree
 of self-control to keep his hands off, and leave the fate of his
 offspring to others. It grew with his growth, developing with his
 experience, and he best knows where the shoe pinches and what might
 yet be done. But he has the fate of Volapük before his eyes. He
 knows that, having wrought speech for the people, he must leave it to
 the people, if he wishes them to use and keep using it.

1An expressive (homoeopathic) name for this malady may be coined
 in Esperanto: malsano lingvotrudema = officious or intrusive
 disease, consisting in an itch for coining language.

 Contrast the uncompromising attitude of the inventor of Volapük,
 Bishop Schleyer. It will be remembered how he let Volapük run
 upon the rocks rather than relinquish the helm. He has been nicknamed
 "the Volapükist Pope"—and indeed he made the great and
 fatal bull of believing in his own infallibility. Zamenhof has never
 pretended to this. When he first published his language, he made
 no claim to finality on its behalf. He called for criticisms, and
 contemplated completing and modifying his scheme in accordance with
 them. He even offered to make over this task to a duly constituted
 academy, if people would come forward and throw themselves into the
 work. Again, some years later, in a pamphlet, Choix d'une langue
 Internationale, he proposed a scheme for obtaining a competent
 impartial verdict, and declared his willingness to submit to it.
 At one time he thought of something in the nature of a plebiscite.
 Later, his renunciation of the last vestige of control, in giving up
 the aprobo, or official sanction of books; his attitude at
 the international congresses; his refusal to accept the presidency;
 his reluctance

 to name or influence the selection of the members of the body charged
 with the control of the language; his declaration that his own works
 have no legislative power, but are merely those of an Esperantist;
 finally, his sane conception of the scope and method of future
 development of the language to meet new needs, and of the limits
 within which it is possible—all this bespeaks the man who has
 a clear idea of what he is aiming at, and a shrewd grasp of the
 conditions necessary to ensure success.

 The word Esperanto is the present participle of the verb
 esperi—"to hope," used substantially. It was under the
 pseudonym of Dr. Esperanto that Zamenhof published his scheme in 1887
 at Warsaw, and the name has stuck to the language. Before publication
 it had been cast and recast many times in the mind of its author,
 and it is curious to note that in the course of its evolution he had
 himself been through the principal stages exhibited in the history
 of artificial language projects for the last three hundred years.
 That is to say, he began with the idea of an a priori language
 with made-up words and arbitrary grammar, and gradually advanced to
 the conception of an a posteriori language, borrowing its
 vocabulary from the roots common to several existing languages and
 presenting in its grammar a simplification of Indo-European grammar.

 He began to learn English at a comparatively advanced stage of
 his education, and the simplicity of its grammar and syntax was a
 revelation to him. It had a powerful influence in helping him to
 frame his grammar, which underwent a new transformation. Specimens of
 the language as Zamenhof used to speak it with his school and student
 friends show a wide divergence from its present form. He seems to
 have had cruel disappointments, and was disillusioned by the falling
 away of youthful comrades who had promised to fight the battles of
 the language they practised with enthusiasm at school. During long
 years of depression work at the language seems to have been almost
 his one resource. Its absolute simplicity is deceptive as to the
 immense labour it

 must have cost a single man to work it out. This is only fully to
 be appreciated by one who has some knowledge of former attempts.
 Zamenhof himself admits that, if he had known earlier of the
 existence of Volapük, he would never have had the courage to
 continue his task, though he was conscious of the superiority of his
 own solution. When, after long hesitation, he made up his mind to try
 his luck and give his language to the world, Volapük was strong,
 but already involved in internal strife.

 Zamenhof's book appeared first in Russian, and the same year (1887)
 French and German editions appeared at Warsaw. The first instruction
 book in English appeared in the following year. The only name on the
 title-page is "St. J.," and it passed quite unnoticed.

 Progress was at first very slow. The first Esperanto society
 was founded in St. Petersburg, 1892, under the name of La
 Espero. As early as 1889 the pioneer Esperanto newspaper, La
 Esperantisto1 conducted chiefly by Russians and circulated mainly
 in Russia, began to appear in Nuremberg, where there was already a
 distinguished Volapük club, afterwards converted to Esperanto.
 Since then Nuremberg has continued to be a centre of light in the
 movement for an international language. The other pioneer newspapers
 were L'Espirantiste, founded in 1898 at Epernay by the Marquis
 de Beaufront, and La Lumo of Montreal.

1Afterwards prohibited in Russia, owing to the collaboration of
 Count Tolstoi, and transferred to Upsala under the name Lingvo
 Internacia. Since 1902 it has been published in Paris.

 In Germany in the early days of Esperanto the great apostles were
 Einstein and Trompeter, and it was owing to the liberality of the
 latter that the Nuremberg venture was rendered possible.

 Somewhat later began in France the activity of the greatest and
 most fervent of all the apostles of Esperanto, the Marquis de
 Beaufront. By an extraordinary coincidence he had ready for the
 press a grammar and complete dictionary of a language of his own,
 named Adjuvanto. When he became acquainted with Esperanto, he
 recognized that it was in certain points superior to his own

 language, though the two were remarkably similar. He suppressed his
 own scheme altogether, and threw himself heart and soul into the
 work of spreading Esperanto. In a series of grammars, commentaries,
 and dictionaries he expounded the language and made it accessible
 to numbers who, without his energy and zeal, would never have been
 interested in it. Among other well-known French leaders are General
 Sebert, of the French Institute, M. Boirac, Rector of the Dijon
 University, and M. Gaston Moch, editor of the Indépendance
 Belge.

 In England the pioneer was Mr. Joseph Rhodes, who, with Mr. Ellis,
 founded the first English group at Keighley in November 1902.1 Just
 a year later appeared the first English Esperanto journal, The
 Esperantist, edited by Mr. H. Bolingbroke Mudie, London. Since
 1905 it has been incorporated with The British Esperantist,
 the official organ of the British Esperanto Association. The
 association was founded in October 1904.

1The foundation of the London Esperanto Club took place at
 practically the same time, and the club became the headquarters of
 the movement in Great Britain.

 The first international congress was held at Boulogne in August
 1905. It was organized almost entirely by the president of the
 local group, M. Michaux, a leading barrister and brilliant lecturer
 and propagandist. It was an immense success, and inaugurated
 a series of annual congresses, which are doing great work in
 disseminating the idea of international language. The second
 was held in Geneva, August 1906; and the third will be held at
 Cambridge, August 10–17, 1907. It is unnecessary to describe
 the congresses here, as an account has been given in an
 early chapter.

 Within the last three or four years Esperanto has spread all over
 the world, and fresh societies and newspapers are springing up on
 every side. Since the convincing demonstration afforded by the Geneva
 Congress, Switzerland is beginning to take the movement seriously.
 Many classes and lectures have been held, and the university is also
 now lending its aid. In the present

 year (1907) an International Esperantist Scientific Office has been
 founded in Geneva, with M. René de Saussure as director,
 and amongst the members of the auxiliary committee are seventeen
 professors and eight privat-docents (lecturers) of the Geneva
 University.

 Its object is to secure the recognition of Esperanto for scientific
 purposes, and to practically facilitate its use. To this end the
 office carries on the work of collecting technical vocabularies of
 Esperanto, with the aid of all scientists whose assistance it may
 receive. This is perhaps the most practical step yet taken towards
 the standardization of technical terms, which is so badly needed
 in all branches of science. A universal language offers the best
 solution of the vexed question, because it starts with a clean
 sheet. Once a term has been admitted, by the competent committee
 for a particular branch of science, into the technical Esperanto
 vocabulary of that science, it becomes universal, because it has
 no pre-existent rivals; and its universal recognition in the
 auxiliary language will react upon writers' usage in their own
 language.

 The Geneva office will also aid in editing scientific Esperantist
 reviews; and the chief existing one, the Internacia Scienca
 Revuo, will henceforth be published in Geneva instead of in
 Paris, as hitherto.

 The two principal objects of the Esperantist Scientific Association
 are:

 1. Scientists should always use Esperanto during their international
 congresses.

 2. Scientific periodicals should accept articles written in Esperanto
 (as they now do in the case of English, French, German, and Italian),
 and should publish in Esperanto a brief summary of every article
 written in a national language.

 A few weeks after the Geneva Congress there was a controversy on the
 subject of Esperanto between two of the best known and most widely
 read Swiss and French newspapers—the Paris Figaro and
 the Journal de Geneve. The respective champions were

 the Comte d'Haussonville, of the Académie Française,
 and M. de Saussure, a member of a highly distinguished Swiss
 scientific family; and the matter caused a good deal of interest on
 the Continent. France was, in this case, reactionary and ancien
 régime: the smaller Republic backed Esperanto and
 progress. M. de Saussure brought forward facts, and the count served
 up the old arguments about Esperanto being unpatriotic and the
 prejudice it would inflict upon literature. The whole thing was a
 good illustration of a fact that is already becoming prominent in the
 history of the auxiliary language movement—the scientists are
 much more favourable than the literary men. As regards educational
 reform, the conservative attitude of the classicists is well known,
 though there are many exceptions, especially among real teachers. But
 it is somewhat remarkable that, when the proposed reform deals with
 language, those whose business it is to know about languages should
 not take the trouble to examine the scheme properly, before giving an
 opinion one way or the other.

 As this question of the attitude of literary men has, and will have,
 a vital bearing upon the prospects of international language, and
 consequently upon its history, this is perhaps the place to remove
 a misunderstanding. A distinguished literary man objected to the
 foregoing passage as a stricture upon men of letters. His point
 was: "Of course literary men care less for Esperanto than
 scientific men do: it must be so, because they need
 it less." Now this is quite true: there is little doubt that to-day
 science is, perhaps inevitably, more cosmopolitan than letters,
 whatever people may say about "the world-wide republic of letters."
 But it does not meet the point. Esperantists do not complain
 because men of letters are not interested in Esperanto. They have
 their own interests and occupations, and nobody would be so absurd
 as to make it a grievance that they will not submit to have thrust
 upon them a language for which they have no taste or use. What
 Esperantists do very strongly object to is that some literary men
 lend the weight of their name and position to

 irresponsible criticism. Let them take or leave Esperanto as seems
 good to them. Their responsible opinions, based upon due
 study of the question, are always eagerly welcomed. But do not
 let them misrepresent Esperanto to the public, thereby unfairly
 prejudicing its judgment. Such action is unworthy of serious men.
 When a man puts forward criticisms of Esperanto based upon elementary
 errors of fact, or complains that Esperantists will not listen to
 reason because they ignore proposals for change, which have long ago
 been threshed out and found wanting, or are obviously unpractical,
 he is merely showing that he has not studied the question. A fair
 analogy would be the case of a chemist or engineer who had recently
 begun to dabble in Greek in his spare moments, and who should
 undertake to emend the text of Sophocles. His suggestions would show
 that he knew no Greek, that he had never heard of Sir Richard Jebb,
 and that he was ignorant of all the results of scientific textual
 criticism. But here comes in the difference. Such a critic would be
 laughed out of court, and told to mind his own business, or else
 learn Greek before he undertook to emend it. But as international
 language is a novelty to most people, it is thought that any one can
 make, mend, or criticise it. It is not, like Greek, yet recognized
 as a serious subject, and therefore irresponsible criticism is too
 apt to be taken at its face value, merely on the ipse dixit of
 the critic, especially if he happens to be an influential man in some
 other line. Nobody bothers about his qualifications in international
 language; nobody either knows or cares whether he has any claim to be
 heard on the subject at all.

 The fact is that international language now has a considerable
 history behind it. A large amount of experience has been amassed, and
 is now available for any one who is willing and competent to go into
 the question. But, in order to do fruitful work in this field, it is
 just as necessary as in any other to be properly equipped, and to
 know where others have left off, before you begin.

 At the first international congress at Boulogne the history of
 Esperanto was well summed up in a thoughtful speech by Dr. Bein,
 of Poland, himself a considerable Esperantist author, using the
 nom de guerre "Kabe." He pointed out that we are still in the
 first or propaganda stage of international language, in which it
 is necessary to hold congresses, and the language is treated as an
 end in itself. There is good hope that the second stage may soon be
 reached, in which the language may be sufficiently recognized to take
 its proper place as a means.

 Meantime, the first stage of Esperanto has been marked by three
 phases or periods—the Russian period, the French period, and the
 international period. Each has left its mark upon the language.

 The Russian period is associated with the names of Kofman,
 Grabowski, Silesnjov, Gernet, Zinovjev, and many other writers
 of considerable literary power. Being the pioneers, they had to
 prove the capabilities of the language to the world, and in doing
 so they took off some of the rough of the world's indifference
 and scepticism. The language benefited by the fact that the first
 authors were Slavs. The simplicity of the Slav syntax, the logical
 arrangement of the sentences, the perfectly free and natural order of
 the words, passed unconsciously from their native language to the new
 one in the hands of these writers, and have been imitated by their
 successors.

 The French period is associated chiefly with the name of M. de
 Beaufront. In Russia, side by side with the good points named above,
 certain less desirable Slavisms were creeping in; also there were
 hitherto no scientific dictionaries or explanation of syntax. As Dr.
 Bein says, de Beaufront may be called "the codifier of Esperanto." A
 goodly band of French writers now took the language in hand, and by
 their natural power of expression and exposition, which seems inborn
 in a Frenchman, and by their national passion for lucidity, they have
 no doubt strengthened the impulse of Esperanto towards clear-cut,
 vigorous style.

 Possibly theorizing has been overdone in France; for, after all, the
 strong point of Esperanto syntax is that there is none to speak of,
 common sense being the guide. It is a pity to set up rules where none
 are necessary, or to do anything that can produce an impression in
 the minds of the uninitiated that learning Esperanto means anything
 approaching the memory drudgery necessary in grasping the rules and
 constructions of national languages.

 The third period began soon after the turn of the century, and is
 still in full force. Take up any chance number of any Esperanto
 gazette out of the numbers that are published all over the world;
 you will hardly be able to draw any conclusion as to the nationality
 of the writer of the article you light upon, save perhaps for an
 occasional turn of an unpractised hand. Esperanto now has its style;
 it is—lucidity based upon common sense and the rudiments of a
 minimized grammar.

 This chapter would not be complete without some account of the
 constitution of Esperanto, and the means which have been
 adopted to safeguard the purity of the language. It will be well
 to quote in full the Declaration adopted at Boulogne, in which
 its aim is set forth, and which forms, as it were, its written
 constitution. For the convenience of readers the Esperanto text and
 English translation are printed in parallel columns.

	
 Deklaracio

	
 Declaration

	
 Ĉar pri la esenco de Esperantismo multaj havas tre
 malveran ideon, tial ni subskribintoj, reprezentantoj
 de la Esperantismo en diversaj landoj de la mondo,
 kunvenintaj al la Internacia Kongreso Esperantista en
 Boulogne-sur-Mer, trovis necesa, laŭ la
 propono de la

 aŭtoro de la lingvo Esperanto, doni la sekvantan klarigon:

	
 Because many have a very false idea of the nature of Esperanto,
 therefore we, the undersigned, representing the cause of
 Esperanto in different countries of the world, having
 met together at the International Esperanto Congress in
 Boulogne-sur-Mer, have thought

 it necessary, at the suggestion of the author of the Esperanto
 language, to give the following explanation:

	
 1. La Esperantismo estas penado disvastigi en la tuta mondo
 la uzadon de lingvo neŭtrale homa, kiu, "ne entrudante
 sin en la internan vivon de la popoloj kaj neniom celante
 elpuŝi la ekzistantajn lingvojn naciajn," donus al la
 homoj de malsamaj nacioj la eblon kompreniĝadi inter si,
 kiu povus servi kiel paciga lingvo de publikaj institucioj en
 tiuj landoj kie diversaj nacioj batalas inter si pri la lingvo,
 kaj en kiu povus esti publikigataj tiuj verkoj kiuj havas
 egalan intereson por ĉiuj popoloj.

	
 1. Esperanto in its essence is an attempt to diffuse over
 the whole world a language belonging to mankind without
 distinction, which, "not intruding upon the internal life of
 the peoples and in nowise aiming to drive out the existing
 national languages," should give to men of different nations
 the possibility of becoming mutually comprehensible, which
 might serve as a peace-making language for public institutions
 in those lands where different nations are involved in strife
 about their language, and in which might be published those
 works which possess an equal interest for all peoples.

	
 Ĉiu alia ideo aŭ espero kiun tiu aŭ alia
 Esperantisto ligas kun la Esperantismo estos lia afero pure
 privata, por kiu la Esperantismo ne respondas.

	
 Any other idea or hope which this or that Esperantist
 associates with Esperanto will be his purely personal business,
 for which Esperanto is not responsible.

	
 2. Ĉar en la nuna tempo neniu esploranto en la tuta mondo
 jam dubas pri tio, ke lingvo internacia povas esti nur lingvo
 arta, kaj ĉar, el ĉiuj multegaj

 provoj faritaj en la daŭro de la lastaj du centjaroj,
 ĉiuj prezentas nur teoriajn projektojn, kaj lingvo
 efektive finita, ĉiuflanke elprovita, perfekte vivipova,
 kaj en ĉiuj rilatoj pleje taŭga montriĝis nur
 unu sola lingvo, Esperanto, tial la amikoj de la ideo de lingvo
 internacia, konsciante ke teoria disputado kondukos al nenio
 kaj ke la celo povas esti atingita nur per laborado praktika,
 jam de longe ĉiuj grupiĝis ĉirkaŭ la sola
 lingvo, Esperanto, kaj laboras por ĝia disvastigado kaj
 riĉigado de ĝia literaturo.

	
 2. Because at the present time no one who looks out over the
 whole world any longer doubts that an international language
 can only be an artificial

 one, and because, of all the very numerous attempts made in
 the course of the last two hundred years, all offer merely
 theoretical solutions, and only one single language, Esperanto,
 has shown itself to be in practice complete, fully tested on
 every side, perfectly capable of living use, and in every
 respect completely adequate, therefore the friends of the
 idea of international language, recognizing that theoretical
 discussion will lead to nothing and that the end can only be
 attained by practical and continuous effort, have long grouped
 themselves around one single language, Esperanto, and are
 labouring to disseminate it and to enrich its literature.

	
 3. Ĉar la aŭtoro de la lingvo Esperanto tuj en la
 komenco rifuzis, unu fojon por ĉiam, ĉiujn personajn
 rajtojn kaj privilegiojn rilate tiun lingvon, tial Esperanto
 estas "nenies propraĵo," nek en rilato materiala, nek en
 rilato morala.

	
 3. Because the author of the Esperanto language from the very
 beginning refused, once for all, all personal rights and
 privileges connected with that language, therefore Esperanto is
 "the property of no one," either from a material or moral point
 of view.

	
 Materiala mastro de tiu ĉi lingvo estas la tuta mondo, kaj
 ĉiu deziranto povas eldonadi en aŭ pri tiu ĉi
 lingvo ĉiajn verkojn kiajn li deziras, kaj

 uzadi la lingvon por ĉiaj eblaj celoj kiel spiritaj
 mastroj de tiu ĉi lingvo estos ĉiam rigardataj tiuj
 personoj kiuj de la mondo Esperantista estos konfesataj kiel
 la plej bonaj kaj la plej talentaj verkistoj de tiu ĉi
 lingvo.

	
 Materially speaking, the whole world is master of this
 language, and any one who wishes can publish in or about this
 language works of any kind he wishes,

 and go on using the language for any possible object; from
 an intellectual point of view those persons will always be
 regarded as masters of this language who shall be recognized by
 the Esperantist world as the best and most gifted writers in
 this language.

	
 4. Esperanto havas neniun personan leĝdonanton kaj
 dependas de neniu aparta homo. Ĉiuj opinioj kaj verkoj de
 la kreinto de Esperanto havas, simile al la opinioj kaj verkoj
 de ĉiu alia Esperantisto, karakteron absolute privatan
 kaj por neniu devigan. La sola, unu fojon por ĉiam deviga
 por ĉiuj Esperantistoj, fundamento de la lingvo Esperanto
 estas la verketo Fundamento de Esperanto, en kiu neniu
 havas la rajton fari ŝanĝon. Se iu dekliniĝas de
 la reguloj kaj modeloj donitaj en la dirita verko, li neniam
 povas pravigi sin per la vortoj "tiel deziras aŭ konsilas
 la aŭtoro de Esperanto." Ĉiun ideon, kiu ne povas
 esti oportune esprimata per tiu materialo kiu troviĝas en
 la Fundamento de Esperanto, ĉiu havas la rajton
 esprimi en tia maniero kiun li trovas la

 plej ĝusta, tiel same kiel estas farate en ĉiu
 alia lingvo. Sed pro plena unueco de la lingvo, al ĉiuj
 Esperantistoj estas rekomendate imitadi kiel eble plej multe
 tiun stilon kiu troviĝas en la verkoj de la kreinto de
 Esperanto, kiu la plej multe laboris por kaj en Esperanto, kaj
 la plej bone konas ĝian spiriton.

	
 4. Esperanto has no personal law-giver and depends upon no
 particular person. All opinions and works of the creator of
 Esperanto have, like the opinions and works of any other
 Esperantist, an absolutely private character, and are binding
 upon nobody. The sole foundation of the Esperanto language,
 which is once for all binding upon all Esperantists, is the
 little work Fundamento de Esperanto, in which no one
 has the right to make any change. If any one departs from the
 rules and models given in the said work, he can never justify
 himself with the words "such is the wish or advice of the
 author of Esperanto." In the case of any idea which cannot
 be conveniently expressed by means of that material which
 is contained in the Fundamento de Esperanto, every
 Esperantist

 has the right to express it in such manner as he considers
 most fitting, just as is done in the case of every other
 language. But for the sake of perfect unity in the language,
 it is recommended to all Esperantists to constantly imitate as
 far as possible that style which is found in the works of the
 creator of Esperanto, who laboured the most abundantly for and
 in Esperanto, and who is best acquainted with the spirit of it.

	
 5. Esperantisto estas nomata ĉiu persono kiu scias kaj
 uzas la lingvon Esperanto, tute egale por kiaj celoj li
 ĝin uzas. Apartenado al ia aktiva societo Esperantista por
 ĉiu Esperantisto estas rekomendinda, sed ne deviga.

	
 5. The name of Esperantist is given to every person who knows
 and uses the Esperanto language, no matter for what ends he
 uses it. Membership of some active Esperanto society is to be
 recommended for every Esperantist, but this is not compulsory.

 By the wise provision of Article 4, that the entire grammar and
 framework of Esperanto, as contained within one small book of a
 few pages, is absolutely unchangeable, the future of the language
 is secured. The Fundamento also contains enough root words
 to express all ordinary ideas. Henceforth the worst thing that can
 happen to Esperanto by way of adulteration is that some authors may
 use too many foreign words. The only practical check upon this, of
 course, is the penalty of becoming incomprehensible. But as men
 are on the whole reasonable, and as the only object of writing in
 Esperanto presumably is to appeal to an Esperantist international
 public, this check should be sufficient to prevent the

 use of any word that usage is not tending to consecrate. A certain
 latitude of expansion must be allowed to every language, to enable it
 to move with the times; but beyond this, surely few would have any
 interest in foisting into their discourse words which their hearers
 or readers would not be likely to understand, and those few would
 probably belong to the class who do the same thing in using their
 mother-tongue. No special legislation is needed to meet their case.

 For a few years (1901–1905) the publishing house of Hachette
 had the monopoly of official Esperanto publications, and no work
 published elsewhere could find place in the "Kolekto Esperanto
 aprobita de D-ro Zamenhof." But at the first congress Zamenhof
 announced that he had given up even this control, and Esperanto is
 now a free language.

 The official authority, which deals with all matters relating to the
 language itself, is the Lingvo Komitato (Language Committee).
 It was instituted at the first congress, and consists of persons
 appointed for their special competence in linguistic matters. The
 original members numbered ninety-nine, and represented the
 following twenty-eight countries: Austria, Belgium, Brazil,
 Bulgaria, Canada, Chili, Denmark, Finland, France, Germany, Great
 Britain, Greece, Holland, Hungary, Iceland, Italy, Japan, Mexico,
 Norway, Persia, Peru, Poland, Portugal, Russia, Spain, Sweden,
 Switzerland, and the United States.

 This committee decides upon its own organization and procedure.
 In practice it selects from among the points submitted to it by
 Esperantists those worthy of consideration, and propounds them to its
 members by means of circulars. It then appoints a competent person or
 small committee to report upon the answers received. Decisions are
 made upon the result of the voting in the members' replies to the
 circulars, as analyzed and tabulated in the report. The functions of
 the committee do not include the making of any alteration whatever in
 the Esperanto part of the Fundamento de Esperanto, which is
 equally sacrosanct for it and for all Esperantists. But there is much
 to be done in correcting

 certain faulty translations of the fundamental Esperanto roots
 into national languages, in defining their exact meaning and giving
 their authorized equivalent in fresh languages, into which they
 were not originally translated. Also the constantly growing output
 of grammars and instruction books of all kinds in every country,
 to say nothing of dictionaries, which are very important, has to
 be carefully watched, in order that errors may be pointed out and
 corrected before they have time to take root.

 Thus the Lingva Komitato is in no sense an academy or legislative
 body, having for object to change or improve the language; it is the
 duly constituted and widely representative authority, which watches
 the spread and development of the language, maintaining its purity,
 and helping with judicious guidance.

 From this sketch it ought to be clear that Esperanto is no wild-cat
 scheme of enthusiasts or faddists, but a wisely organized attempt to
 wipe out the world's linguistic arrears. Its aim is to bring progress
 in oral and written communication into line with the progress of
 material means of communication and of science.

 VIII

 present state of esperanto:
 (a)
 general;
 (b)
 in england

 (a) General

 The first question usually asked is, "How many Esperantists are
 there?" The answer is, "Nobody knows." The most diverse estimates
 have been made, but none are based on any reliable method of
 computation. In the Histoire de la langue universelle, which
 appeared in 1903 and is written throughout in an impartial and
 scientific spirit, 50,000 was tentatively given as a fairly safe
 estimate. That was before the days of the international congresses,
 and since then the cause has been advancing by leaps and bounds. Not
 a month passes without its crop of new clubs and classes, and the
 pace is becoming fast and furious.

 A marked change has been noticeable of late in the press of the
 leading countries. It is becoming a rare thing now to see Esperanto
 treated as a form of madness, and the days of contemptuous silence
 are passing away. Esperanto doings are now fairly, fully, and
 accurately reported. The tone of criticism is sometimes favourable,
 sometimes patronizing, sometimes hostile; but it is generally
 serious. It is coming to be recognized that Esperanto is a force
 to be reckoned with; it cannot be laughed off. One or two rivals,
 indeed, are getting a little noisy. They are mostly one-man (not
 to say one-horse) shows, and they do not like to see Esperanto
 going ahead like steam. High on the mountain-side they sit in cold
 isolation, and gaze over the rich fertile plains of Esperanto,
 rapidly becoming populous as the immigrants rush in and stake out
 their claims in the fair "no-man's land."1 And it makes them
 feel bad, these others! "Jeshurun waxed fat," they cry; "pride goes
 before a fall, remember Volapük!" The Esperantists remember
 Volapük, close their ranks, and sweep on.

1"Nenies propraĵo." Esp. Deklaracio, Art. 3.

 Another good criterion besides the press is the sale of books.
 Large editions are going off everywhere, especially, it would seem,
 in America, where the folk have a habit, once they have struck a
 business proposition, of running it for all it is worth. "Let her go!
 give her hell!" is the word, and "the boys" are just now getting next
 to Esperanto to beat the band.

 The British Esperanto Association's accounts show a very steady
 increase in the sale of literature. Considering that it sells books
 at trade prices, that hardly any of them are priced at more than a
 few pence, and none above a shilling or two, the sums realized from
 sale of books in some months are astonishing, and represent a large
 and increasing spread of interest among the public. Owing to the low
 prices, the profit on books is of course not great; but, such as it
 is, it all goes to help the cause. The association is now registered
 as a non-profit-making society under the law of 1867,
 with no share capital and no dividends.

 As regards official recognition, good progress is being made in

 England (see below); but if the language is anywhere adopted
 universally in government schools, it will certainly be first in
 France. (For an account of the present state of this question, which
 is at present before the French Permanent Educational Commission, see
 Part I., chap. vi.).
 Dr. Zamenhof has been decorated by the French Government, and
 Esperanto is already taught in many French schools. For purposes
 of education France is divided into districts, called ressorts
 d'Académie, within each of which there is a complete
 educational ladder from the primary schools to the university which
 is the culmination of each. The official head of an important
 district is Rector Boirac, head of the Dijon University. He is one of
 the most distinguished of the Esperantists, and is the leading spirit
 at the congresses and on the Lingva Komitato. He has done much for
 Esperanto in the schools of his district, and under the guidance of
 men of his calibre Esperanto is making serious progress in France.
 (For lists of university professors favourable to an international
 language, see Part I., chap. vi.).

 In Germany one of the foremost men of science of his time, Prof.
 Ostwald, of Leipzig, is an ardent advocate of the international
 language. He recently was lent for a time to Harvard University,
 U.S.A., and while there gave a great impetus to the study of
 Esperanto. He also spoke in its favour at Aberdeen last year, on the
 occasion of the opening of the new University buildings.

 Apropos of the interchange between different countries of professors
 and other teachers, which has to some extent been already tried
 between America and Germany, it is curious to note the attitude
 of Prof. Hermann Diels, Rector of the Berlin University. He is a
 great supporter of the extension of this interchange, which also has
 the approbation of the Kaiser, who attended formally the inaugural
 lecture of one of the American professors, to mark his approbation.
 Prof. Diels commented on the fact that diversity of language was a
 grave obstacle; but though he seems before to have been a champion of
 popularized

 Latin, he now declares himself strongly against any artificial
 language,1 and advocates the use of English, French, and German.
 This is a modified form of the old Max Müller proposal, that all
 serious scientific work should be published in one of six languages.
 It does not seem a very convincing attitude to take up, because
 it ignores the facts: (1) that the actual trend of the world is
 the other way—towards inclusion of fresh national languages
 among the Kultursprachen, not towards accentuation of the
 predominance of these three; (2) that the increase of specialization
 and new studies at universities is leaving less and less time for
 mastering several difficult languages merely as means to other
 branches of study. Why should everybody have to learn English,
 French, and German?

1Herr Diels quaintly finds that Esperanto has only one
 gender—the feminine! Surely an ultra-Shavian obsession of
 femininity. It is perhaps some distinction to out-Shaw Bernard Shaw
 in any line.

 For the rest, Esperanto is now beginning to take hold in Germany.
 The Germans have, as a general rule, open minds for this kind of
 problem, and are trained to take objective views in linguistic
 matters on the scientific merits of the case. The reason why they
 have been somewhat backward hitherto in the Esperanto movement is
 no doubt their disappointment at the failure of Volapük, which
 they had done much to promote. But now that, in spite of this special
 drawback, the first steps have been made, and clubs and papers
 are beginning to spring up again, everything points to powerful
 co-operation from Germany in the future.

 In Switzerland progress has been enormous since the Geneva Congress
 of 1906. Many clubs and classes are already formed or in process of
 formation, and university men are supporting the movement. In one
 respect the Swiss are now in the van of the Esperantist world: they
 have just started a newspaper, Esperanto, the prospectus of
 which declares that it will no longer treat the language as an end in
 itself, or make propaganda; it will run on the lines of an ordinary
 weekly, merely using

 Esperanto as a means, inasmuch as it is the language of the paper.

 The well-known Swiss veteran philosopher Ernst Naville wrote to
 the Geneva Congress that for thirty years he had regarded the
 introduction of an international language as a necessity, owing to
 the advance of civilization, and the day of realization of this
 object would be one of the greatest dates of history.

 It is impossible to go through all the countries of Europe in detail.
 It is probable that the greatest numbers of Esperantists are still
 to be found among the Slav peoples. The language first took root in
 their midst, and was spread far and wide by a distinguished group of
 Slav writers.

 Outside Europe, Esperanto is making great strides in the British
 Empire, Japan, and America. There are now Esperantist clubs in
 various parts of India, New Zealand, Australia, Canada, in Malta,
 Singapore, etc. Dr. Pollen, C.I.E., President of the British
 Esperanto Association, has just been touring in India, in the
 interests of the language. Among many satisfactory results is the
 guarantee of handsome sums towards the guarantee fund of the coming
 Cambridge Congress by several native rulers, among others the Mir of
 Khairpur, the Raja of Lunawada, the Nawab of Radhanpur, and the Diwan
 of Palanpur.

 In New Zealand, an enterprising pioneer country in many departments,
 the Prime Minister, Sir Joseph Ward, is favourable. Not long ago
 he made a speech advocating the introduction of Esperanto into the
 public schools of the colony.

 In America big Esperantist societies and classes have sprung up
 with amazing rapidity during the last year. Several universities
 now hold Esperanto classes; the Boston Massachusetts Institute of
 Technology has more than 100 students in its Esperanto class, and,
 among schools, the famous Latin School of Roxbury has led the way
 with over fifty pupils under Prof. Lowell. The press is devoting a
 large amount of attention to Esperanto, and many journals of good
 standing are favourable. The North American Review has taken
 up the language. It printed articles

 in December and January by Dr. Zamenhof and Prof. Macloskie of
 Princeton, and followed them up by courses of lessons. It supplies
 Esperanto literature to its readers at cost price, and reports that
 evidences of interest "have been many and multiply daily."

 Among university supporters are Profs. Huntington and Morse of
 Harvard, Prof. Viles, Ohio State University, Prof. Borgerhoff,
 Western Reserve University, Prof. Macloskie of Princeton, etc. On
 the other hand, Prof. Hugo Munsterberg of Harvard is attacking
 Esperanto. His is a good example of the literary man's uninformed
 criticism of the universal language project, because it is based upon
 an old criticism by a German professor (Prof. Hamel) of the defunct
 Volapük. Why Esperanto should be condemned for the sins of
 Volapük is not obvious.

 One other useful aspect of Esperanto remains to be mentioned—the
 establishment of consulships to give linguistic and other assistance.
 Many towns have already their Esperanto consuls, and in a few years
 there ought to be a haven of refuge for Esperantists abroad nearly
 everywhere.

 The following list of principal Esperanto organs will give some idea
 of the diffusion of the language. The list makes no pretence of being
 complete.

 Principal general reviews:

Internacia Scienca Revuo.

La Revuo (which enjoys the constant collaboration of Dr.
 Zamenhof).

Tra la Mondo. (This review has recently held, by the
 collaboration of its readers, an international inquiry into education
 in all countries. The report is appearing in the February number and
 following. This is a good example of the sort of international work
 which can be done for and by readers in every corner of the globe.)

 Other organs:

The British Esperantist.

Lingvo Internacia (the doyen of Esperanto journals).

L' Espérantiste (France).

Germana Esperantisto.

Eĥo (Germany).

Svisa Espero.

Esperanto (Switzerland).

Juna Esperantisto (Switzerland).

Esperanto (Hungary).

Helpa Lingvo (Denmark).

La Suno Hispana (Spain).

Idealo (Sicily).

La Alĝera Stelo (Algiers: has recently ceased to appear).

La Belga Sonorilo (Belgium).

Ruslanda Esperantisto (Russia).

Pola Esperantisto (Poland).

Bulgara Esperantisto (Bulgaria).

Lorena Esperantisto.

Esperantisten (Sweden).

Časopis Českych Esperantista (Bohemia).

L'Amerika Esperantisto (central American organ, supported
 by groups in New York, Chicago, Boston, Philadelphia, Seattle, Los
 Angeles).

La Lumo (Montreal).

Antaŭen Esperantistoj (Peru).

Brazila Revuo Esperantista (Brazil).

La Japana Esperantisto (Japan).

La Pioniro (India).

Espero Katolika.

Foto Revuo.

Socia Revuo.

Unua Paŝo.

Espero Pacifista.

Eksport Ĵurnalo.

Esperanta Ligilo (for the blind—in Braille).

The New International Review (Oxford) recently presented a
 four-page Esperanto supplement to its subscribers for some months.

 (b) Present State of Esperanto in England

 The most practical way of spreading Esperanto is to get it taught in
 the schools, so it will be best to state first what has been done so
 far in this matter.

 Esperanto has been officially accepted by the local educational
 authorities in London, Liverpool, Manchester, and other provincial
 towns; that is to say, it has been recognized as a subject to be
 taught in evening classes, if there is sufficient demand. At present
 there are classes under the London County Council at the following
 schools: Queen's Road, Dalston (Commercial Centre); Blackheath Road
 (Commercial Centre); Plough Road, Clapham Junction (Commercial
 Centre); Rutland Street, Mile End (Commercial Centre); Myrdle Street,
 Commercial Road; and Hugh Myddleton School, Clerkenwell. Other
 classes held in London are at the Northern Polytechnic, Holloway
 Road; St. Bride's Institute, Bride Lane; City of London College,
 White Street; Co-operative Institute, Plumstead; Working Men's
 College, St. Pancras; Stepney Library, Mile End Road; and a large
 class for teachers is held at the Cusack Institute, Moorfields.

 At Keighley, Yorks, the Board of Education has recognized the
 language as a grant-earning subject. Various local authorities give
 facilities, some paying the teacher, others supplying a room. Among
 these are Kingston-on-Thames (Technical Institute), Rochdale, Ipswich
 (Technical School), Grimsby, etc.

 It does not appear that Esperanto is yet taught in any public
 elementary school; educational officials, inspectors, etc., have
 yet to learn about the language. Many private schools now teach it,
 and at least one private girls' school of the best type teaches
 it as a regular subject, alongside French and German. It has been
 impossible to get any return or figures as to the extent to which it
 has penetrated into private and proprietary schools. The Northern
 Institute of Languages, perhaps the most important commercial school
 in the North of England, held an Esperanto class with sixty-three
 students.

 Two large examining bodies—the London Chamber of Commerce and
 the Examination Board of the National Union of Teachers—have
 included Esperanto in their subjects for commercial certificates. At
 the London Chamber of Commerce examination in May 1906 the candidates
 were as follows:

	

	

	
 Entries.

	

	
 Passes.

	
 Teacher's diploma

	

	
6

	

	
1

	
 Senior

	

	
15

	

	
15

	
 Junior

	

	
109

	

	
67

	

	

	

	

	

	

	

	
130

	

	
83

 There is now a Teachers' Section of the British Esperanto Association
 with an Education Committee, which is carrying on active work in
 promoting Esperanto in the schools.

 At an official reception of French teachers in London last year
 by the Board of Education, Mr. Lough, speaking on behalf of the
 Board, made a sympathetic reference to Esperanto. The incident is
 amusingly told in Esperanto by M. Boirac, Rector of Dijon University
 and a noted Esperantist, who was amongst the French professors. Not
 understanding English, he was growing rather sleepy during a long
 speech, when the word "Esperanto" gave him a sudden shock. He thought
 the English official was poking fun at him, but was relieved to hear
 that the allusion had been sympathetic.

 At this year's meeting of the Modern Language Society at Durham, the
 Warden of Durham University, Dean Kitchin, in welcoming the society
 to the town and university, gave considerable prominence in his
 speech to Esperanto, remarking that, to judge by its rapid growth and
 the sanity of its reformed grammar, one might easily believe that it
 will win general use.1 Such references in high places illustrate
 the tendency to admit

 that there may be something in this international language scheme.

1He continued: "To me it seems that Esperanto in vocabulary and
 grammar is a miracle of simplicity."

 There are now (May 1907) seventy local Esperanto societies in Great
 Britain on the list of societies affiliated to the British Esperanto
 Association, and often several new ones are formed in a month. The
 first were Keighley and London, founded 1902. Seven more were formed
 in 1903; and since the beginning of 1906 no less than thirty-six.
 Besides the members of these there are a great many learners in
 classes and individual Esperantists who belong to no affiliated
 group. Every month one reads lists of lectures given in the most
 diverse places, very often with the note that a local club or class
 resulted, or that a large sale of Esperanto literature took place.
 Sometimes the immediate number of converts is surprising: e.g.
 on April 22, 1907, after a lecture on Esperanto at the Technical
 College, Darlington, seventy-eight students entered their names for a
 week's course of lessons to be held in the college three times a day.

 There are now Esperanto consuls in the following towns: Bradford,
 Chester, Edinburgh, Harrogate, Hull, Hunslet, Keighley, Leeds,
 Liverpool, Nottingham, Oakworth, Plymouth, Rhos, Southampton, and St.
 Helens. Birmingham has within the last few months taken up the cause
 with its usual energy, and now has a large class.

 In England the universities have been slow to show interest in
 Esperanto; but now that Cambridge has been selected as the seat of
 the Congress in 1907, the university is granting every facility,
 as also is the town council, in use of rooms and the like, and
 some professors and other members of the university are cordially
 co-operating. Last October Prof. Skeat, one of the fathers
 of English philology, took the chair at a preliminary meeting,
 and made a speech very favourable to Esperanto. He said, "I think
 Esperanto is a very good movement, and I hope it will succeed."
 The subject of Esperanto is being well put before the teachers of
 Cambridgeshire, and the railway companies all over the country and
 abroad are granting special

 fares for the congress.1 It is probable that the overwhelming
 demonstration of the possibilities of this international language
 will open the eyes of many who have hitherto been indifferent, and
 that the movement will enter on a new phase of expansion in England,
 and through the example of England, which is closely watched abroad,
 in the world at large.

1It is a striking fact that six weeks before the opening of the
 congress 700 members have already secured their tickets.

 IX

 lessons to be drawn from the foregoing history

 The extent to which more or less artificial languages are already
 used in various parts of the world for the transaction of interracial
 business, and the persistent preoccupation of thinkers with the
 idea for the last 200 years, culminating in the production of a
 great number of schemes in our own times, show that there is
 a demand for an international language, more perfect than has yet
 been available and universally valid. The list of languages proposed
 (see Part II., chap. ii.) by no means represents all that has been
 written and thought upon the subject. Many more have proposed
 solutions of the question, beginning with such men as Becher (1661),
 Kirchner (1665), Porele (1667), Upperdorf (1679), Müller
 (1681), Lobkowitz (1687), Besuier (1684), Solbrig (1725), Taboltzafo
 (1772), and continuing down to the present day. The striking success
 of Volapük and Esperanto in gaining, within a few years of
 publication, many thousands of ardent supporters has also been a
 revelation. It has proved most conclusively that there is a demand.
 If so many people in all lands have been willing to give up time and
 money to learning and promoting a language from which they could
 not expect to reap anything like full benefit for many years, what
 must be its value when ripened to yield full profits, i.e. when
 universally adopted?

 There are two main obstacles to universal adoption. The first is
 common to all projects of reform—the force of inertia. It is
 hard to win practical support for a new thing, even when assent
 is freely given in theory to its utility. The second is peculiar
 to Esperanto, and consists in the discrediting of the cause of
 international language through the failure of Volapük. Good
 examples of its operation are afforded by the slowness of Germany to
 recognize Esperanto, and by the criticism of Prof. Münsterberg
 (formerly of Freiburg, Germany) in America, based as it is on an old
 German criticism of Volapük, and transferred at second-hand to
 Esperanto.

 Hence every effort should be made to induce critics of Esperanto to
 examine the language before pronouncing judgment—to criticise
 the real thing, instead of some bogy of their imagination.

 One bogy which has caused much misdirected criticism is raised by
 misunderstanding of the word "universal" in the phrase universal
 language. It is necessary to insist upon the fact that
 "universal" means universally adopted and everywhere current as
 an auxiliary to the mother-tongue for purposes of international
 communication. It does not mean a universal language for home
 consumption as a substitute for national language. In Baconian
 language, this bogy may be called an "idol of the market-place,"
 since it rests upon confusion of terms.

 Pursuing the Baconian classification of error, we may call the
 literary man's nightmare of the invasion of literature by the
 universal language an "idol of the theatre." The lesson of experience
 is, that it is well not to alienate the powerful literary interest
 justly concerned in upholding the dignity and purity of national
 speech by making extravagant claims on behalf of the auxiliary
 language. It is capable of conveying matter or content
 in any department of human activity with great nicety; but where it
 is a question of reproducing by actual translation the form
 or manner of some masterpiece of national literature, it will
 not, by nature of its very

 virtues, give a full idea of the rich play of varied synonymic in the
 original.

 The great practical lesson of Volapük is, that alteration brings
 dissension, and dissension brings death. A universal language must
 be in essentials, like Esperanto, inviolable. If ever the time comes
 for modification in any essential point, it will be after official
 international recognition in the schools. Gradual reforms could
 then, if necessary, be introduced by authority, as in the case of
 the recent French "Tolérations," or the German reforms in
 orthography.

 So long as the world is divided among rival great powers, no national
 language can be recognized as universal by them all. It is therefore
 a choice between an artificial language or nothing. As regards
 the structure of the artificial language itself, history shows
 clearly that it must be a posteriori, not a priori.
 It must select its constituent roots and its spoken sounds on the
 principle of maximum of internationality, and its grammar must be
 a simplification of natural existing grammar. On the other hand,
 a recent tendency to brand as "arbitrary" and a priori
 everything that makes for regularity, if it is not directly borrowed,
 is to be resisted. It is possible to overdo even the best of rules by
 slavish and unintelligent application. Thus it is urged by extremists
 that some of the neatest labour-saving devices of Esperanto are
 arbitrary, and therefore to be condemned.

	Take
	 the
	Esperanto
	suffix -in-,
	which
	denotes
	the
	feminine.

	"
	"
	"
	prefix mal-
	"
	"
	"
	opposite.

	"
	"
	"
	suffix -ig-
	"
	"
	causative action.

 Given the roots bov- (ox); fort- (strong);
 grand- (big): Esperanto forms bovino (cow);
 malforta (weak); grandigi (to augment);
 malgrandigi (to diminish).

 These words are arbitrary, because not borrowed from national
 language. Let the public decide for itself whether it prefers
 a language which insists (in order not to be "arbitrary") upon
 borrowing fresh roots to express these ideas. Let any one who has
 learnt Latin, French, and German try how long it takes him

 to think of the masculine of vacca, vache, Kuh;
 the opposite of fortis, fort, stark; the Latin,
 French, and German ways of expressing "to make big" and "to make
 small." The issue is hardly doubtful.

 Again, the languages upon whose vocabulary and grammar the
 international language is to be based must be Aryan (Indo-European).
 This is a practical point. The non-European peoples will consent
 to learn "simplified Aryan" just as they are adopting Aryan
 civilization; but the converse is not true. The Europeans will go
 without an international language rather than learn one based to some
 extent upon Japanese or Mongolian. The only prescription for securing
 a large field is—greatest ease for greatest number, with a
 handicap in favour of Europeans, to induce them to enter.

 PART III

 THE CLAIMS OF ESPERANTO TO BE TAKEN SERIOUSLY:

 CONSIDERATIONS BASED ON THE STRUCTURE OF THE LANGUAGE ITSELF

 I

 esperanto is scientifically constructed,

 and fulfils the natural tendency in evolution of language

 All national languages are full of redundant and overlapping
 grammatical devices for expressing what could be equally
 well expressed by a single uniform device. They bristle with
 irregularities and exceptions. Their forms and phrases are largely
 the result of chance and partial survival, arbitrary usage, and false
 analogy. It is obvious that a perfectly regular artificial language
 is far easier to learn. But the point to be insisted on here is, that
 artificial simplification of language is no fantastic craze, but
 merely a perfect realization of a natural tendency, which the history
 of language shows to exist.

 At first sight this may seem to conflict with what was said in
 Part I., chap. x. But there is no real
 inconsistency. As pointed out there, there is no reason to think that
 Nature, left to herself, would ever produce a universal language, or
 that a simpler language would win, in a struggle with more complex
 ones, on account of its simplicity. But this does not prevent there
 being a real natural tendency to simplification—though in
 natural languages this tendency is constantly thwarted, and can never
 produce its full effect.

 How, then, is this tendency to simplification shown in the

 history of Aryan (Indo-European) languages? For it must be emphasized
 that for the purposes of this discussion history of language means
 history of Aryan language.

 The Aryan group of languages includes Sanskrit and its descendants
 in the East, Greek, Latin, all modern Romance languages (French,
 Italian, Spanish, etc.), all Germanic languages (English, German,
 Scandinavian, etc.), all Slav languages (Russian, Polish,
 etc.)—in fact, all the principal languages of Europe, except
 Hungarian, Basque, and Finnish. The main tendency of this group of
 languages has been, technically speaking, to become analytic instead
 of synthetic—that is, to abandon complex systems of inflection
 by means of case and verbal endings, and to substitute prepositions
 and auxiliaries. Thus, taking Latin as the type of old synthetic
 Aryan language, its declension of nouns and conjugation of verbs
 present an enormously greater complexity of forms than are employed
 by English, the most advanced of the modern analytical languages, to
 express the same grammatical relations. For example:

	Nom.
	
	mensă
	=
	a table.
	
	mensae
	=
	tables.

	Acc.
	
	mensam
	=
	a table.
	
	mensas
	=
	tables.

	Gen.
	
	mensae
	=
	of a table.
	
	mensarum
	=
	of tables.

	Dat.
	
	mensae
	=
	to or for a table.
	
	mensis
	=
	to or for tables.

	Abl.
	
	mensā
	=
	by, with, or from a table.
	
	mensis
	=
	by, with, or from tables.

 By the time you have learnt these various Latin case endings
 (-ă, -am, -ae, -ae, -ā;
 -ae, -as, -arum, -is, -is), you
 have only learnt one out of many types of declension. Passing on to
 the second Latin type or declension, e.g. dominus = master,
 you have to learn a whole fresh set of case endings (-us,
 -um, -i, -o, -o; -i, -os,
 -orum, -is, -is) to express the same grammatical
 relations; whereas in English you apply the same set of prepositions
 to the word "master" without change, except for a uniform -s
 in the plural. As there are a great many types of Latin noun,

 the simplification in English, effected by using invariable
 prepositions without inflection, is very great. It is just the same
 with the verb. Take the English regular verb "to love": the four
 forms love, loves, loving, loved, about
 exhaust the number of forms to be learned (omitting the second
 person singular, which is practically dead); the rest is done by
 auxiliaries, which are the same for each verb. Latin, on the other
 hand, possesses very numerous forms of the verb, and the whole set
 of numerous forms varies for each type of verb. In the aggregate the
 simplification in English is enormous. This process of simplification
 is common to all the modern Aryan languages, but they have not all
 made equal progress in carrying it out.

 Now, it is a remarkable fact, and a very suggestive one for those
 who seek to trace the connexion between the course of a nation's
 language and its history, that the degree of progress made by the
 languages of Europe along their common line of evolution does on the
 whole, as a matter of historical fact, correspond with the respective
 degree of material, social, and economic advancement attained by the
 nations that use them. Take this question of case endings. Russia has
 retained a high degree of inflection in her language, having seven
 cases with distinct endings. These seven cases are common to the Slav
 languages in general; two of them (Sorbish and Slovenish) have, like
 Gothic and Greek, a dual number, a feature which has long passed away
 from the languages of Western Europe. Again, the Slav tongues decline
 many more of the numerals than most Aryan languages. Germany, which,
 until the recent formation of the German Empire, was undoubtedly a
 century slow by West European time, still has four cases; or, in
 view of the moribund dative, should we rather say three and a half?
 France and England manage their affairs in a universal nominative1
 (if one can give any name to a universal case), as far as nouns,
 adjectives,

 and articles are concerned. Their pronouns offer the sole survival
 of declension by case endings. Here France, the runner-up, is
 a trifle slow in the possession of a real, live dative case of the
 pronoun (acc. le, la, les; dat. lui,
 leur). England wins by a neck with one universal oblique case
 (him, her, them). This insidious suggestion is
 not meant to endanger the entente cordiale; even perfidious
 Albion would not convict the French nation of arrested development on
 the side-issue of pronominal atavism. Mark Twain says he paid
 double for a German dog, because he bought it in the dative case; but
 no nation need be damned for a dative. We have no use for the coup
 de Jarnac.

1Though historically, of course, the Low Latin universal case, from
 which many French, and therefore English, words are derived, was the
 accusative.

 But consider the article. Here, if anywhere, is a test of the
 power of a language to move with the times. For some reason or
 other (the real underlying causes of these changes in language
 needs are obscure) modern life has need of the article, though
 the highly civilized Romans did very well without it. So strong
 is this need that, in the middle ages, when Latin was used as
 an international language by the learned, a definite article
 (hic or τό) was foisted into the language. How is
 it with the modern world? The Slavs have remained in this matter
 at the point of view of the ancient world. They are articleless.
 Germany has a cumbrous three-gender, four-case article;
 France rejoices in a two-gender, one-case article with
 a distinct form for the plural. The ripe product of tendency, the
 infant heir of the eloquent ages, to whose birth the law of Aryan
 evolution groaned and travailed until but now, the most useful, if
 not the "mightiest," monosyllable "ever moulded by the lips of man,"
 the "the," one and indeclinable, was born in the Anglo-Saxon
 mouth, and sublimed to its unique simplicity by Anglo-Saxon
 progress.

 The general law of progress in language could be illustrated equally
 well from the history of genders as exhibited in various languages.
 We are here only dealing with Aryan languages, but, merely by way of
 illustration, it may be mentioned that a primitive African language
 offers seven "genders," or grammatical categories requiring the same
 kind of concords as genders. In

 Europe we pass westward from the three genders of Germany, curving
 through feminine and masculine France (place aux dames!)
 to monogendric Britain. Only linguistic arbitrary gender is
 here referred to; this has nothing to do with suffragettes or
 "defeminization."

 Again, take agreement of adjectives. In the ancient world, whether
 Greek, Latin, Gothic, or Anglo-Saxon, adjectives had to follow
 nouns through all the mazes of case and number inflection, and had
 also to agree in gender. In this matter German has gone ahead of
 French, in that its adjectives do not submit to change of form in
 order to indicate agreement, when they are used predicatively (e.g.
 "ein guter Mann"; "der gute Mann"; but "der Mann ist
 gut"). But English has distanced the field, and was alone in at the
 death of the old concords, which moistened our childhood's dry Latin
 with tears.

 Whatever test be applied, the common tendency towards simplification,
 from synthesis to analysis, is there; and in its every manifestation
 English has gone farthest among the great literary languages. It is
 necessary to add this qualification—"among the great literary
 languages"—because, in this process of simplification, English
 has a very curious rival, and possibly a superior, in the Taal
 of South Africa. The curious thing is that a local dialect should
 have shown itself so progressive, seeing that the distinctive note
 of most dialects is conservatism, their chief characteristics being
 local survivals.1 It is probable that the advanced degree of
 simplification attained by the Taal is the result of deliberate and
 conscious adaptation of their language by the original settlers to
 the needs of the natives. Just as Englishmen speak Pidgin-English
 to coolies in the East, so the old trekkers must have removed
 irregularities and concords from their

 Dutch, so that the Kaffirs could understand it. If this is so, it is
 another illustration of the essential feature that an international
 language must possess. Even the Boer farmers, under the stress of
 practical necessity, grasped the need of simplification.

1Of course a difference must be expected between a dialect spoken
 by a miscellaneous set of settlers in a foreign land and one in use
 as an indigenous growth from father to son. But the habitants,
 as the French settlers in Quebec are called, who, like the Boers, are
 mainly a pastoral and primitive people, have retained an antiquated
 form of French, with no simplification.

 The natural tendency towards elimination of exceptions is also
 strongly marked in the speech of the uneducated. Miss Loane, who has
 had life-long experience of nursing work among the poorest classes in
 England, tabulates (The Queen's Poor, p. 112) the points in
 which at the present day the language of the poor differs from that
 of the middle and upper classes. Under the heading of grammar she
 singles out specially superabundance of negatives, and then proceeds:
 "Other grammatical errors. These are nearly all on the lines of
 simplification. It is correct to say 'myself, herself, yourself,
 ourselves.' Very well: let us complete the list with 'hisself' and
 'theirselves.' Most verbs are regular: why not all? Let us say
 'comed' and 'goed,' 'seed' and 'bringed' and 'teached.'" Miss Loane
 probably exaggerates with her "nearly all." For instance, as regards
 the uneducated form of the past tense of "to come," surely "come" is
 a commoner form than "comed." Similarly the illiterate for "I did" is
 "I done," not "I doed," which would be the regular simplification.
 But the natural tendency is certainly there, and it is strong.

 Precisely the same tendency is observable in the present development
 of literary languages. They have all inherited many irregular verbal
 conjugations from the past as part of their national property, and
 these, by the nature of the case, comprise most of the commonest
 words in the language, because the most used is the most subject
 to abbreviation and modification. But these irregular types of
 inflection have long been dead, in the sense that they are fossilized
 survivals, incapable of propagating their kind. When a new word
 is admitted into the language, it is conjugated regularly. Thus,
 though we still say "I go—I went; I run—I ran," because
 we cannot help ourselves, when we are free to choose we say, "I
 cycle—I cycled; I wire—I wired"; just as the French say
 "télégraphier," and not "télégraphir,"
 -oir, or -re.

 Considering the strength of this stream of natural tendency, it seems
 a most natural thing to start again, for international purposes, with
 a form of simplified Aryan language, and, being free from the dead
 hand of the past, to set up the simplest forms of conjugation, etc.,
 and make every word in the language conform to them.

 Indeed, this question of artificial simplification of language has of
 late years emerged from the scholar's study and become a matter of
 practical politics, even as regards the leading national languages.
 Within the last few years there have been official edicts in France
 and Germany, embodying reforms either in spelling or grammar, with
 the sole object of simplifying. The latest attempt at linguistic
 jerrymandering has been the somewhat autocratic document of President
 Roosevelt. He has found that there are limits to what the American
 people will stand even from him, and it seems likely to remain a
 dead letter. But there is not the smallest doubt that the English
 language is heavily handicapped by its eccentric vowel pronunciation
 and its spelling that has failed to keep pace with the development
 of the language. The same is true, though in a lesser degree, of
 the spelling and pronunciation of French. Since the whole theory
 of spelling—and, until a few hundred years ago, its practice
 too—consisted in nothing else but an attempt to represent
 simply and accurately the spoken word, most unprejudiced people
 would admit that simplification is in principle advisable. But the
 practical difficulties in the way of simplification of a national
 language are almost prohibitive. It is hard to see that there are any
 such obstacles in the way of the adoption of a simple and perfectly
 phonetic international artificial language. We dislike change because
 it is change, and new things because they are new. We go on suffering
 from a movable Easter, which most practically inconveniences great
 numbers of people and interests, and seems to benefit no one at all,
 simply because it is no one's business to change it. If once the
 public could be got to examine seriously the case for an artificial
 international language, they could hardly

 fail to recognize what an easy, simple, and natural thing it
 is, and how soon it would pay off all capital sunk in its universal
 adoption, and be pure profit.

 Note

 This seems the best place to deal with a criticism of Esperanto which
 has an air of plausibility. It is urged that Esperanto does not carry
 the process of simplification far enough, and that in two important
 points it shows a retrograde tendency to revert to a more primitive
 stage of language, already left behind by the most advanced natural
 languages. These points are:

	
 (1) The possession of an accusative case.

 (2) The agreement of adjectives.

 Now, it must be borne in mind that the business of a universal
 language is, not to adhere pedantically to any philological
 theory, not to make a fetish of principle, not to strive after
 any theoretical perfection in the observance of certain laws
 of construction, but—simply to be easy. The principle of
 simplification is an admirable one, because it furthers this end,
 and for this reason only. The moment it ceases to do so, it must
 give way before a higher canon, which demands that an international
 language shall offer the greatest ease, combined with efficiency, for
 the greatest number. The fact that a scientific study of language
 reveals a strong natural tendency towards simplification, and that
 this tendency has in certain languages assumed certain forms, is
 not in itself a proof that an artificial language is bound to
 follow the historical lines of evolution in every detail. It will
 follow them just so far as, and no farther than, they conduce to
 its paramount end—greatest ease for greatest number, plus
 maximum of efficiency. In constructing an international language,
 the question then becomes, in each case that comes up for decision:
 How far does the proposed simplification conduce to ease without
 sacrificing efficiency? Does the cost of retention (reckoned in terms
 of sacrifice of ease) of the unsimplified form

 outweigh the advantages (reckoned in terms of efficiency) it confers,
 and which would be lost if it was simplified out of existence? Let
 us then examine briefly the two points criticised, remembering that
 the main function of the argument from history of language is, not
 to deduce therefrom hard-and-fast rules for the construction of
 international language, but to remove the unreasoning prejudice of
 numerous objectors, who cannot pardon the international language for
 being "artificial," i.e. consciously simplified.

 (1) The Accusative Case

 This is formed in Esperanto by adding the letter -n. This one
 form is universal for nouns, adjectives, and pronouns singular and
 plural. Ex.:

	Nom.
	bona patro (good father),
	 plural,
	bonaj patroj.

	Acc.
	bonan patron
	"
	bonajn patrojn.

 Suppose one were to suppress this -n.

 (a) Cost of retention of unsimplified form: Remembering to add
 this -n.

 (b) Advantages of retention: The flexibility of the language
 is enormously increased; the words can be put in any order without
 obscuring or changing the sense. Ex.:

La patro amas sian filon = the father loves his son.

Sian filon amas la patro (in English "his son loves the father" has a different sense).

Amas la patro sian filon (= the father loves his son, but...).

La patro sian filon amas.

Sian filon la patro amas (= it is his son that the father loves).

 In every case the Esperanto sentence is perfectly clear, the meaning
 is the same, but great scope is afforded for emphasis and shades of
 gradation. Further, every nation is enabled to arrange the words as
 suits it best, without becoming less intelligible to other nations.
 Readers of Greek and Latin know the enormous advantage of free word
 order. For purposes of

 rendering the spirit and swing of national works of literature in
 Esperanto, and for facilitating the writing of verse, the accusative
 is a priceless boon. Is the price too high?

 N.B.—Those people who are most apt to omit the -n of the
 accusative, having no accusative in their own language, generally
 make their meaning perfectly clear without it, because they are
 accustomed to indicate the objective case by the order in which they
 place their words. They make a mistake of Esperanto by omitting the
 -n, but they are understood, which is the essential.

 (2) The Agreement of Adjectives

 Adjectives in Esperanto agree with their substantives in number
 and case. Ex.: bona patro, bonan patron, bonaj
 patroj, bonajn patrojn.

 Suppose one were to suppress agreement of adjectives.

 (a) Cost of retention of agreement: Remembering to add
 -j for the plural and -n for the accusative.

 (b) Advantages of retention: Greater clearness; conformity
 with the usage of the majority of languages; euphony.

 Esperanto has wisely adopted full, vocalic, syllabic endings for
 words. Contrast Esp. bon‑o with French bon, Eng.
 good, Germ. gut. By this means Esperanto is not only
 rendered slower, more harmonious, and easier of comprehension; it
 is also able to denote the parts of speech clearly to eye and ear
 by their form. Thus final -o bespeaks a noun; -a, an
 adjective; -e, an adverb; -i, an infinitive, etc.

 Now, since all adjectives end in syllabic -a, it is much
 harder to keep them uninflected than if they ended with a consonant
 like the Eng. "good." To talk about bona patroj would not
 only seem a hideous barbarism to all Latin peoples, whose languages
 Esperanto most resembles, but it would also offend the bulk of
 Northerners. After a very little practice it is really easier to say
 bonaj patroj than bona patroj. The assimilation of
 termination tempts the ear and tongue.

 The grammar is also simplified. For if adjectives agreeing with
 nouns and pronouns expressed were invariable, it would probably be
 necessary to introduce special rules to meet the case of adjectives
 standing as nouns, or where the qualified word was suppressed.

 Again, is the price too high compared to the advantages?

 II

 esperanto from an educational point of view—it will aid the
 learning of other languages and stimulate intelligence

 (1) Esperanto takes a natural place at the beginning of the sequence
 of languages, upon which is founded the scheme of language-teaching
 in the Reform Schools of Germany, and in some of the more progressive
 English schools.

 The principle involved in this scheme is that of orderly progression
 from the easier to the more difficult. Only one foreign language is
 begun at a time. The easiest language in the school curriculum is
 begun first. Enough hours per week are devoted to this language to
 allow of decent progress being made. When the pupils have a fair grip
 of the elements of one language, another is begun. The bulk of the
 school language-teaching hours are now devoted to the new language,
 and sufficient weekly hours are given to the language already learnt
 to avoid backsliding at least. Thus in a German school of the new
 type the linguistic hours are devoted in the lowest classes to the
 mother-tongue. When the pupils have some idea what language means,
 and have acquired some notion of grammar, they are given a school
 year or two of French. After this Latin is begun in the upper part of
 the school, and Greek at a corresponding interval after Latin.

 Now, it is one of the commonest complaints of teachers in our
 secondary schools that they have to begin teaching Latin or

 French to boys who have no knowledge whatever of grammar. Fancy the
 hopelessness of trying to teach an English boy the construction of
 a Latin or French sentence when he does not know what a relative or
 demonstrative pronoun means! This is the fate of so many a master
 that quite a number of them resign themselves to giving up a good
 part of their French or Latin hour to endeavouring to imbue their
 flock with some notions of grammar in general. They naturally try to
 appeal to their boys through the medium of their own language. But
 those who have incautiously upset their class from the frying-pan
 of qui, quae, quod, into the fire of English
 demonstrative and relative pronouns get a foretaste of the fire that
 dieth not. Facilis descensus Averni. Happy if they do not lose
 heart, and step downward from the fire to ashes—reinforced with
 sackcloth.

 "I contend that that 'that' that that gentleman said was right." This
 is the "abstract and brief chronicle" of their woes—sometimes,
 indeed, the epitaph of their pedagogical career, if they are too
 sickened of the Sisiphean task of trying to teach grammar on
 insufficient basis. And this use, or abuse, of the hardworked word
 "that" is only an extreme case which illustrates the difficulty
 of teaching grammar to babes, through the medium of a language
 honeycombed with synonyms, homonyms, exceptions, and other pitfalls
 (can you be honeycombed with a pitfall?)—a language which
 seems to take a perverse delight in breaking all its own rules and
 generally scoring off the beginner. And for the dull beginner, what
 language does not seem to conform to this type? Answer: Esperanto.

 In other words, it would seem that, for the grinding of grammar and
 the advancement of sound learning in the initial stage, there is
 nothing like an absolutely uniform and regular language,1 a

type tongue, something that corresponds in the linguistic
 hierarchy to Euclid or the first rules of arithmetic in the
 mathematical, something clear, consistent, self-evident, and of
 universal application.

1Cf. Sir Oliver Lodge: "It would certainly appear that for this
 purpose [i.e. educative language-learning for children] the fully
 inflected ancient languages are best and most satisfactory; if
 they were still more complete and regular, like Esperanto, they
 would be better still to begin with" (School Teaching and School
 Reform, p. 21: chapter on Curricula and Methods).

 Take our sentence again: "I contend that that 'that' that that
 gentleman said was right." If our beginner has imbibed his first
 notions of grammar through the medium of a type language, in
 which a noun is always a noun, and is stamped as such by its form
 (this, by the way, is an enormous aid in making the thing clear to
 children); in which an adjective is always an adjective, and is
 stamped as such by its form; and so on through all the other parts of
 speech,—when the teacher comes to analyse the sentence given,
 he will be able to explain it by reference to the known forms of the
 regular key-language. He will point out that of the "thats": the
 first is the Esperanto ke (which is final, because ke
 never means anything else); the second is tiu (at once
 revealed by its form to be a demonstrative), the fourth kiu,
 and so on. As for the third "that," which is rather hard
 for a child to grasp, he will be able to make it into a noun in
 form by merely adding -o to the Esperanto equivalent for any
 "that" required. He will not be doing violence to the language; for
 Esperanto consists of roots, which habitually do duty as noun, verb,
 adjective, etc., according to the termination added. Those who know
 the value of the concrete and tangible in dealing with children will
 grasp the significance of the new possibilities that are thus for the
 first time opened up to language-teachers.

 To sum up: Natural languages are all hard, and the beginner can
 never go far enough to get a rule fixed soundly in his mind without
 meeting exceptions which puzzle and confuse him. Esperanto is as
 clear, logical, and consistent as arithmetic, and, like arithmetic,
 depends more upon intelligence than upon memory work. If Esperanto
 were adopted as the first foreign language to be taught in schools,
 and all grammatical teaching were postponed until Esperanto had been
 begun, and then given entirely through the medium of Esperanto until
 a sound notion of

 grammatical rules and categories had been instilled, it would
 probably be found that the subsequent task of learning natural
 languages would be facilitated and abridged. From the very start it
 would be possible to prevent certain common errors and confusions,
 that tend to become engrained in juvenile minds by the fluctuating
 or contradictory usage of their own language, to their great let and
 hindrance in the subsequent stages of language-learning. The skeleton
 outline of grammatical theory with concrete examples afforded by
 Esperanto would shield against vitiating initial mistakes, in
 much the same way as the use of a scientific phonetic alphabet,
 when a foreign language is presented for the first time to the
 English beginner in written form, shields him against carrying
 over his native mixed vowel system to languages which use the same
 letters as English, but give quite a different value to them. In
 both cases1 the essentials of the new instrument of learning
 are the same—that it be of universal application, that it be
 sufficiently different from the mother-tongue or alphabet to prevent
 confusion by association of ideas, that each of the new forms or
 letters convey only one idea or sound respectively, and that this
 idea or sound be always and only conveyed by that form or letter.

1i.e. scientific regular type grammar and scientific regular
 phonetic alphabet.

 (2) From a psychological point of view Esperanto would be a rewarding
 subject of study for children.

 The above remarks on sequence of languages show that, by placing
 Esperanto first in the language curriculum, justice is done to
 the psychological maxim: from the easier to the harder, from the
 regular to the exceptional. It may further be argued (a) that
 Esperanto is educative in the real sense of the word, i.e. suitable
 for drawing out and developing the reasoning powers; (b) that
 it would act as a stimulus, and by its ease set a higher standard of
 attainment in language-learning.

 (a) Amidst all the discussion of "educationists" about
 methods, curricula, sequence of studies, and the rest, one

 fundamental fact continues to face the teacher when he gets down to
 business; and that is, that he has got to make the taught think for
 themselves. In proportion as his teaching makes them contribute their
 share of effort will it be fruitful. This is, of course, the merest
 truism, sometimes dignified in the current pedagogical slang by the
 name of "self-activity," or the like. But whatever new bottles the
 theorists, and their extreme left wing the faddists, may choose to
 serve up our old wine in, the fact is there: children have got to be
 made to use their own brains. The eternal question that faces the
 teacher is, how to provide problems that children really can work
 out by using their own brains. The trouble about history, geography,
 English literature, and such subjects is that the subject-matter of
 the problems they offer for solution lies beyond the experience of
 the young, and to a large extent beyond their reasoning powers. In
 teaching all such subjects there is accordingly the perpetual danger
 that the real work done may degenerate into mere memory work, or
 parrot-like cramming of notes or dates.

 The same difficulty is encountered in science teaching. Heuristic
 methods have been devised to meet the difficulty. Though they are no
 doubt psychologically sound, they tend to be very slow in results;
 hence the common jibe that a boy may learn as much by them in five
 years as he could learn out of a shilling text-book in a term.

 The old argument that "mental gymnastics" are best supplied by Latin
 is sound to the extent that Latin really does furnish a perpetual
 series of small problems that have to be solved by the aid of grammar
 and dictionary, but which do involve real mental effort, since
 mere mechanical looking out of words does not suffice for their
 elucidation. But for various reasons, such as the remoteness of the
 ancient world in time, place, modes of thought, etc., Latin tends to
 be too hard and not interesting enough for the average boy. He gets
 discouraged, and develops a habit of only working enough to keep out
 of trouble with the school authorities, and is apt to leave school
 with an unintelligent attitude towards

 intellectual things in general. This is the result of early drudging
 at a subject in which progress is very slow, and which by its nature
 is uncongenial. The great desideratum is a linguistic subject
 which shall at once inculcate a feeling for language (German
 Sprachgefühl), and yet be easy enough to admit of rapid
 progress. Nothing keeps alive the quickening zest that makes learning
 fruitful like the consciousness of making rapid progress.

 Hitherto arithmetic and Euclid have been the ideal subjects for
 providing the kind of problem required—one that can be worked
 out with certainty by the aid of rule and use of brain, without
 calling for knowledge or experience that the child cannot have.
 The facts are self-evident, and follow from principles, without
 involving any extraneous acquaintance with life or literature, and no
 deadening memory work is required. If only there were some analogous
 subject on the literary side, to give a general grip of principles,
 uncomplicated by any arbitrary element, what a boon it would be!
 and what a sound preparation for real and more advanced linguistic
 study for those who showed aptitude for this line! Arithmetic and
 Euclid both really depend upon common sense; but partly owing to
 their abstract nature, and partly because they are always classed
 as "mathematics," they seem to contain something repellent to many
 literary or linguistic types of mind.

 With the invention of a perfectly regular and logically constructed
 language, a concrete embodiment of the chief principles of language
 structure, we have offered us for the first time the hitherto missing
 linguistic equivalent of arithmetic or Euclid. In a regular language,
 just because everything goes by rule, problems can be set and worked
 out analogous to sums in arithmetic and riders in Euclid. Given
 the necessary roots and rules, the learner can manufacture the
 necessary vocabulary and produce the answer with the same logical
 inevitability; and he has to use his brains to apply his rules,
 instead of merely copying words out of a dictionary, or depending
 upon his memory for them.

 In this way all that part of language-study which tends to be dead
 weight in teaching the young is got rid of in one fell swoop, and
 this though the language taught and learnt is a highly developed
 instrument for reading, writing, speaking, and literary expression.
 This dead weight includes most of the unintelligent memorizing, all
 exceptions, all complicated systems of declension and conjugation,
 all irregular comparison of adjectives and adverbs, all syntactical
 subtleties (cf. the sequence of tenses, oratio obliqua, the syntax of
 subordinate clauses, in Latin; and the famous conditional sentences,
 with the no less notorious ου and μη
 in Greek), all conflicting and illogical uses of auxiliaries (cf.
 être and avoir in French, and sein and
 haben in German), besides a host of other old enemies. Some
 of these things of course are not wholly memory work, especially
 the syntax, which involves a real feeling for language. But these
 would be much better postponed until one easy foreign language has
 been learnt thoroughly. Every multilinguist knows that each foreign
 language is easier to learn than the last. With a perfectly regular
 artificial language you can make so much progress in a short time
 that you can use it freely for practical purposes. Yet it does not
 come of itself, like the mother-tongue. This free manipulation of
 a consciously acquired language is the very best training for forming
 a feeling for language—far better than weary stumbling over
 the baby stages of a hard language. When you can read, write, and
 speak one very easy artificial language, which you have had to learn
 as a foreign one, then is the time when you can profitably tackle
 the difficulties of natural language, appreciating the niceties of
 syntax, and realizing, by comparison with your normal key-language,
 in what points natural languages are merely arbitrary and have to
 be learnt by heart. Those who have early conquered the grammar and
 syntax of any foreign language, but have had to put in years of
 hard (largely memory) work before they could write or speak, e.g.,
 Latin Latin, French French, or German German, will realize the
 saving effected, when they are told that Esperanto has no idiom, no
 arbitrary usage. The combination of

 words is not governed, as in natural languages, by tradition (which
 tradition has to be assimilated in the sweat of the brow), but
 is free, the only limits being common sense, common grammar, and
 lucidity.

 To those who do not know Esperanto it may seem a dark saying that
 language riders can be worked out in the same way as geometrical
 ones. To understand this some knowledge of the language is necessary
 (for sample problems see Appendix A).
 But for the sake of
 making the argument intelligible it may here be stated that one of
 the labour-saving, vocabulary-saving devices of Esperanto is the
 employment of a number of suffixes with fixed meaning, that can be
 added to any root. Thus:

	The
	 suffix
	-ej-
	 denotes
	place.

	"
	"
	-il-
	"
	instrument.

	"
	"
	-ig-
	"
	causation.

	Final -o denotes a noun.

 Given this and the root san- (cf. Lat. sanus),
 containing the idea of health, form words for "to heal"
 (san‑ig‑i = to cause to be well); "medicine"
 (san‑ig‑il‑o = instrument of healing); "hospital"
 (san‑ig‑ej‑o = place of healing), etc.

 This is merely an example. The combinations and permutations are
 infinite; they give a healthy knowledge of word-building, and can be
 used in putting whole pages of carefully prepared idiomatic English
 into Esperanto. Practical experience shows that, given the necessary
 crude roots, the necessary suffixes, and a one-page grammar of the
 Esperanto language, an intelligent person can produce in Esperanto a
 translation of a page of idiomatic English, not Ollendorfian phrases,
 without having learnt Esperanto.

 (b) Experience also shows that the intelligent one thoroughly
 enjoys himself while doing so; and having done so, experiences a
 thrill of exhilaration almost amounting to awe at having made a
 better translation into a language he has never learnt than he could
 make into a national language that he has learnt for years, e.g.
 Latin, French, or German.

 And what is exhilaration in the dry tree may be sustained working
 keenness in the green. The stimulus to the young mind of progress
 swift and sure is immense. A child who has learnt to read, write,
 and speak Esperanto in six months, as is very possible within the
 natural limits of power of expression imposed by his age, not only
 has a sound working knowledge of grammatical categories and forms,
 which will stand him in good stead in subsequent language-learning;
 he has also a quite different attitude of mind—une tout autre
 mentalité, to use recent jargon—towards foreign
 languages. His only experience of learning one has been that he did
 so with the object and result of being able to read, write, and
 speak it within a reasonable time. "By so much the greater and more
 resounding the slump into actuality," you will say, "when he comes to
 grapple with his next." Perhaps. But even so, the habit of acquiring
 fresh words and forms for immediate use must surely tell—not to
 mention that he will incidentally have acquired a very useful Romance
 vocabulary, and a wholly admirable French lucidity of construction.

 (3) And this question of lucidity brings us to the third great
 educational advantage of Esperanto. Its opponents—without having
 ever learnt it to see—have urged that its preciseness will
 debauch the literary sense. Surely the exact opposite is the fact.
 Le style c'est l'homme, and the essence of true style is that
 a man should give accurate expression to his thoughts. The French
 wit, satirizing vapid fine writing, said that language was given to
 man to enable him to conceal his thought. There is no more potent
 instrument for obscuring or concealing thought than the ready-made
 phrase. Take up many a piece of journalese or other slipshod writing,
 and note how often the conventional phrase or word slips from under
 the pen, meaning nothing in particular. The very conventionality
 disguises from writer and reader the confusion or absolute lack of
 idea it serves to cloak. Both are lulled by the familiar sound of
 the set phrase or word and glide easily over them. On the other
 hand, in using a language in which you construct a good deal of your
 vocabulary

 according to logical rule tout en marchant, it is impossible
 to avoid thinking, at each moment, exactly what you do mean. Where
 there is no idiom, no arbitrary usage, no ready-made phrase, there is
 also far less danger of yielding to a fatal facility.

 Take an instance or two. In the Prayer Book occurs the phrase
 "Fulfil, O Lord, our desires and petitions." At Sunday lunch a mixed
 party of people, after attending morning service, were asked how
 they would render into Esperanto the word "desires." They nearly
 all plumped for deziraĵo. Now, the Esperanto root for
 "desire" is dezir-. By adding -o it becomes a noun =
 the act of desiring, a desire. By adding the suffix -aĵ,
 and then -o, it becomes concrete = a desire- (i.e. desired)
 thing, a desire. A reference to the dictionary showed that the
 English word "desire" has both these meanings, but none of these
 people had a sufficiently accurate idea of the use of language to
 realize this. It was only when a gentleman passed his plate for
 a second helping of beef, and was asked which he expected to be
 fulfilled—the beef, or his aspiration for beef—that he,
 under the stimulus of hunger, adopted the rendering dezir‑o,
 thereby saving at once his bacon and his additional beef.

 It is not of course necessary for people to define pedantically
 to themselves the meaning of every word they use, but surely it
 must conduce to clear thinking to use a language in which you are
 perpetually called upon, if you are writing seriously, to make just
 the mental effort necessary to think what you do mean.

 Again, consider the use of prepositions. This is, in nearly all
 national languages, extremely fluctuating and arbitrary. Take a few
 English phrases showing the use of the prepositions "at" and "with."
 "At seven o'clock"; "at any price"; "at all times"; "at the worst";
 "let it go at that"; "I should say at a guess," etc. "Come with me";
 "write with a pen"; "he came with a rush"; "things are different
 with us"; "with a twinkle in his eye"; "with God all things are
 possible," etc. Try to turn these phrases into any language you think
 you know; the odds are that you will find yourself "up against it
 pretty badly." The fact is, that

 prepositions are very frequently used on no logical plan, not at all
 according to any fixed or universal meaning; all that can be said
 about them in a given phrase is that they are used there because
 they are used. To remember their equivalents in other languages hard
 memory work and much phrase-learning is necessary. In Esperanto all
 that is necessary is: first, to become clear as to the exact meaning;
 secondly, to pick the preposition that conveys it. There is no doubt,
 as the Esperanto prepositions are fixed in sense, on the "one word
 one meaning" plan. The point is, that there is no memory searching,
 often so utterly vain, for there are few people indeed who can write
 a few pages of the most familiar foreign languages without getting
 their prepositions all wrong, and having "foreigner" stamped large
 all across their efforts. In Esperanto, provided you have a clear
 mind and know your grammar, you are right. No arbitrary usage
 defeats your efforts and makes discouraging jargon of your literary
 attempts.

 This training in clear thought, the first requisite for all good
 writing, is surely sound practical pedagogics. By the time you can
 give up conscious word-building in Esperanto, and use words and
 phrases by rote, you have done enough bracing thinking to teach you
 caution in the use of the ready-made phrase and horror of the vague
 word.

 Fools make phrases, and wise men shun them. Here is a phrase-free
 language: need we shun it?

 III

 comparative tables illustrating labour saved in learning esperanto as
 contrasted with other languages

 (a) Word-building

 The following tables are meant to give some idea of the number
 and variety of different ideas that can be expressed by a single
 Esperanto root, with the addition of affixes (prefixes and suffixes).
 By reading the English, French, and German columns downwards, the
 reader will see how many different roots and periphrases these
 languages employ in order to express the same ideas.

 As the affixes have fixed meanings, they only have to be learnt
 once for all, and many of them (e.g. -ist, -in,
 re-) are already familiar. When once acquired, they can be
 used in unending permutation and combination with different roots
 and each other. The tables below are by no means exhaustive of
 what can be done with the roots san- and lern-. They
 are merely illustrative. By referring to the full
 table of affixes
 the reader can
 go on forming new compounds ad libitum: e.g. san‑o,
 san‑a, san‑e, san‑i, saneco, sanilo, sanulo,
 malsane, malsani, saneti, malsaneti, sanadi, eksani, eksaniĝi,
 saninda, sanindi, sanindulo, sanaĵo, sanaĵero, sanilo,
 sanigilo, sanigilejo, sanigilujo, sanigilisto, malsanemeco,
 remalsano, remalsanigo, sanila, malsanulino, sanistinedzo, sanilingo,
 sanigestro, sanigestrino, sanigema, sanega, sanigega, gesanantoj,
 saniĝontoj, sanigistido, sanigejano... and so
 on (kaj tiel plu).

	Affix
	Esperanto
	English
	French
	German

	
	san‑a
	healthy
	bien portant
	gesund

	mal- (opposite)
	mal‑san‑a
	ill
	malade
	krank

	ne (not)
	ne‑san‑a
	unwell
	(un peu) souffrant
	unwohl

	-ig (causative)
	san‑ig‑i
	to heal
	guérir
	heilen

	
	san‑ig‑a
	salutary
	salutaire
	heilsam

	re- (again)
	re‑san‑ig‑a
	restorative
	restaurant
	wiederherstellend

	-iĝ (becoming)
	san‑iĝ-i
	to be convalescent
	être convalescent
	sich erholen

	
	re‑san‑iĝ-a
	getting well again
	en train de se rétablir
	genesend

	-ig
	mal‑san‑ig‑a
	sickening (transitive)
	écoeurant (qui rend malade)
	ekelhaft (krank machend)

	-iĝ
	mal‑san‑iĝ-a
	sickening (intransitive)
	languissant
	siechend

	-ist (agent)
	san‑ig‑ist‑o
	doctor
	médecin
	Arzt

	-ej (place)
	san‑ig‑ej‑o
	hospital
	hôpital
	Krankenhaus

	-ul (characteristic)
	mal‑san‑ul‑o
	invalid
	un malade
	ein Kranker

	-ebl (possibility)
	(mal)-san‑ig‑ebl‑a
	(in)curable
	(in)curable
	(un)heilbar

	-ar (collective)
	mal‑san‑ul‑ar‑o
	hospital inmates
	ensemble des malades
	Gesamtheit der Kranken

	ge- (both sexes)
	ge‑mal‑san‑ul‑ar‑o
	all the men and women patients
	les malades hommes et femmes
	die Kranken beider Geschlechter

	-in (feminine)
	san‑ig‑ist‑in‑o
	a lady doctor
	un médecin femme
	Arztin

	-edz (married)
	san‑ig‑ist‑edz‑in‑o
	a doctor's wife
	une femme de médecin
	Frau des Arztes

	Affix
	Esperanto
	English
	French
	German

	
	lern‑i
	to learn
	apprendre
	lernen

	-ig (causative)
	lern‑ig‑i
	to teach
	enseigner
	lehren

	
	lern‑ig‑a
	educative
	éducateur
	erzieherisch

	-ej (place)
	lernej‑o
	school
	école
	Schule

	-ant (pres. part.)
	lern‑ant‑o
	pupil
	élève
	Schüler

	ge- (of both sexes)
	ge‑lern‑ant‑oj
	pupils of both sexes
	élèves des deux sexes
	Schüler and Schülerinnen

	-ar (collective)
	lern‑ant‑ar‑o
	class
	classe
	Klasse

	-an (appertaining)
	lern‑ej‑an‑o
	schoolboy
	écolier
	Schulknabe

	-in (feminine)
	lern‑ej‑an‑in‑o
	schoolgirl
	ecolière
	Schulmädchen

	-estr (chief)
	lern‑ej‑estr‑o
	headmaster
	proviseur
	Direktor

	-ist (agent)
	lern‑ej‑ist‑o
	schoolmaster
	instituteur (professeur)
	Lehrer

	
	lern‑ej‑ist‑in‑o
	schoolmistress
	institutrice
	Lehrerin

	-aĵo (concrete)
	lern‑aĵ-o (learnt‑stuff)
	subject
	matière d'enseignement
	Lehrstoff

	
	lern‑aĵ-ar‑o
	curriculum
	ensemble des matières d'enseignement
	(Studien)- Laufbahn Schulprogramm

	-em (inclination)
	lern‑em‑a
	studious
	appliqué
	fleissig

	mal- (opposite)
	mal‑lern‑em‑a
	idle
	paresseux
	faul

	-ig (causative)
	lern‑em‑ig‑i
	to stimulate
	mettre en train
	anregen

	
	lern‑ig‑o
	instruction (act)
	instruction
	das Unterrichten

	
	lern‑ig‑aĵ-o
	instruction (teaching given)
	enseignement
	Unterricht

 (b) Participles and Auxiliaries

 The following table
 illustrates the perfect simplicity and terseness of the Esperanto
 verb.

 Every tense, active and passive, is formed with never more than
 two words. Every shade of meaning (continued, potential, etc.,
 action) is expressed by these two words, of which one is the single
 auxiliary esti (itself conjugated regularly). The double
 auxiliary—"to be" and "to have"—which infests most modern
 languages, with all its train of confusing and often illogical
 distinctions (cf. French je suis allé, but j'ai
 couru), disappears. Contrast the simplicity of amota
 with the cumbersome periphrasis about to be loved; or the
 perfect ease and clearness of vi estus amita with the
 treble-barrelled German Sie würden geliebt worden
 sein.

 This simplicity of the Esperanto verb is entirely due to its full
 participial system. There are six participles, present, past, and
 future active and passive, each complete in one word. The

 only natural Aryan language (of those commonly studied) that compares
 with Esperanto in this respect is Greek; and it is precisely the
 fulness of the Greek participial system that lends to the language
 a great part of that flexibility which all ages have agreed in
 admiring in it pre-eminently. Take a page of Plato or any other
 Greek author, and count the number of participles and note their
 use. They will be found more numerous and more delicately effective
 than in other languages. Esperanto can do all this; and it can do
 it without any of the complexity of form and irregularity that
 makes the learning of Greek verbs such a hard task. Bearing in mind
 the three characteristic vowels of the three tenses—present
 -a, past -i, future -o (common to finite tenses
 and participles)—the proverbial schoolboy, and the dullest at
 that, could hardly make the learning of the Esperanto participles
 last him half an hour.

 It would be easy to go on filling page after page with the
 simplifications effected by Esperanto, but these will not fail to
 strike the learner after a very brief acquaintance with the language.
 But attention ought to be drawn to one more particularly clever
 device—the form of asking questions. An Esperanto statement
 is converted into a question without any inversion of subject and
 verb or any change at all, except the addition of the interrogative
 particle ĉu. In this Esperanto agrees with Japanese.
 But whereas Japanese adds its particle ka at the end of the
 sentence, the Esperanto ĉu stands first in its clause.
 Thus when, speaking Esperanto, you wish to ask a question, you begin
 by shouting out ĉu, an admirably distinctive monosyllable
 which cannot be confused with any other word in the language. By this
 means you get your interlocutor prepared and attending, and you can
 then frame your question at leisure.

 Contrast Esperanto and English in the ease with which they
 respectively convert a statement into a question.

 English : You went—did you go?

 Esperanto : Vi iris—ĉu vi iris?

 This particle may be considered the equivalent of the initial mark of
 interrogation used in Spanish, and serves to remove all complications
 in connexion with word order.

	Esperanto
	English
	French
	German

	amanta
	loving
	aimant
	liebend

	aminta
	having loved
	ayant aimé
	der geliebt hat

	amonta
	about to love
	devant aimer
	der lieben wird

	amata
	being loved
	étant aimé
	der geliebt wird

	amita
	(having been) loved
	(ayant été) aimé
	der geliebt worden ist

	amota
	about to be loved
	devant être aimé
	der geliebt werden soll

	mi estas aminta
	I have loved
	j'ai aimé
	ich habe geliebt

	vi estis aminta
	you had loved
	vous aviez aimé
	Sie hatten geliebt

	li estas amanta
	he is loving
	il est aimant
	er ist liebend

	ŝi estis amata
	she was being loved
	elle était en train d'être aimée
	sie war im Zuge geliebt zu werden

	ni estos amintaj
	we shall have loved
	nous aurons aimé
	wir werden geliebt haben

	vi estas amataj
	you are loved
	vous êtes aimés
	Sie werden geliebt

	ili estas amitaj
	they have been loved
	ils ont été aimés
	sie sind geliebt worden

	mi estus aminta
	I should have loved
	j'aurais aimé
	ich würde geliebt haben

	vi estus amita
	you would have been loved
	vous auriez été aimé
	Sie würden geliebt worden sein

	li estas foririnta
	he has gone away
	il s'en est allé
	er ist fortgegangen

	ili estus foririntaj
	they would have gone away
	il s'en seraient allés
	sie würden fortgegangen sein

 This chapter on labour-saving may fitly conclude with an estimate
 of the amount of mere memorizing work to be done in Esperanto.
 Since this is almost nil for grammar, syntax, and idiom, and
 since there are no irregularities or exceptions, the memory work
 is, broadly speaking, reduced to learning the affixes, the table
 of correlatives, and a certain number of new roots. This number is
 astonishingly small. Here is an estimate made by Prof. Macloskie, of
 Princeton, U.S.A.:

	Number
	 of roots
	new to
	 an English
	boy
	 without
	Latin,
	about
	600*

	"
	"
	"
	"
	"
	with
	"
	"
	300

	"
	"
	"
	a college teacher
	"
	100

 *i.e. about one-third of the whole number in the Fundamento.

 IV

 how esperanto can be used as a code language to communicate with persons who have never learnt it

 Technically speaking, Esperanto combines the characteristics of
 an inflected language with those of an agglutinative one. This
 means that the syllables used as inflexions (-o, -a,
 -e, -as, -is, -os, -ant-,
 -int-, -ont-, etc.), being invariable and of universal
 application, can also be regarded as separate words. And as separate
 words they all figure in the dictionary, under their initial letters.
 Thus anything written in Esperanto can be deciphered by the simple
 process of looking out words and parts of words in the dictionary.
 For examples, see pieces 1 and 2 in the
 specimens of Esperanto,
 and read the Note at the beginning of
 Part IV.
 As the Esperanto dictionary only consists

 of a few pages, it can be easily carried in the pocket-book or
 waistcoat pocket.

 Thus, while to the educated person of Aryan speech Esperanto presents
 the natural appearance of an ordinary inflected language, one who
 belongs by speech to another lingual family, or any one who has never
 heard of Esperanto, can regard every inflected word as a compound of
 invariable elements. By turning over very few pages he can determine
 the meaning and use of each element, and therefore, by putting them
 together, he can arrive at the sense of the compound word, e.g.
 lav'ist'in'o. Look out lav-, and you find "wash"; look
 out -ist, and you find it expresses the person who does an
 action; look out -in, and you find it expresses the feminine;
 look out -o, and you find it denotes a noun. Put the whole
 together, and you get "female who does washing, laundress."

 Suppose you are going on an ocean voyage, and you expect to be
 shut up for weeks in a ship with persons of many nationalities.
 You take with you keys to Esperanto, price one halfpenny each, in
 various languages. You wish to tackle a Russian. Write your Esperanto
 sentence clearly and put the paper in his hand. At the same time hand
 him a Russian key to Esperanto, pointing to the following paragraph
 (in Russian) on the outside:

 "Everything written in the international language can be translated
 by the help of this vocabulary. If several words together express
 but a single idea, they are written in one word, but separated by
 apostrophes; e.g. frat'in'o, though a single idea, is yet
 composed of three words, which must be looked for separately in the
 vocabulary."

 After he has got over his shock of surprise, your Russian, if a man
 of ordinary education, will make out your sentence in a very short
 time by using the key.

 As an example Dr. Zamenhof gives the following sentence: "Mi
 ne sci'as kie mi las'is la baston'o'n: Ĉu vi ĝi'n ne
 vid'is?"

 With the vocabulary this sentence will work out as follows:

	Mi
	
	mi = I
	
	I

	ne
	
	ne = not
	
	not

	sci'as
	
	sci = know
	
	do know

	
	as = sign of present tense
	

	kie
	
	kie = where
	
	where

	mi
	
	mi = I
	
	I

	las'is
	
	las = leave
	
	have left

	
	is = sign of past tense
	

	la
	
	la = the
	
	the

	baston'o'n
	
	baston = stick
	
	stick

	
	o = sign of a noun
	

	
	n = sign of objective case
	

	ĉu
	
	ĉu = whether, sign of question
	
	whether

	vi
	
	vi = you
	
	you

	ĝi'n
	
	ĝi = it
	
	it

	
	n = sign of objective case
	

	ne
	
	ne = not
	
	not

	vid'is
	
	vid = leave
	
	have seen

	
	is = sign of past tense
	

 It is obvious that no natural language can be used in the same way as
 a code to be deciphered with a small key.

	German
	
	French

	Ich
	I
	
	je
	I

	weiss
	white
	
	ne
	not

	nicht
	not
	
	sais
	?

	wo
	where
	
	pas
	step

	ich
	I
	
	où
	where

	den
	?
	
	j'ai
	?

	Stock
	stick
	
	laissé
	?

	gelassen
	dispassionate
	
	la
	the

	habe:
	property:
	
	canne:
	reed:

	haben
	to have
	
	ne
	not

	Sie
	she, they, you,
	
	l'avez
	?

	ihn
	?
	
	vous
	you

	nicht
	not
	
	pas
	step

	gesehen
	?
	
	vu?
	?

 If your Russian wishes to reply, hand him a Russian-Esperanto
 vocabulary, pointing to the following paragraph on the outside:

 "To express anything by means of this vocabulary, in the
 international language, look for the words required in the vocabulary
 itself; and for the terminations necessary to distinguish the
 grammatical forms, look in the grammatical appendix, under the
 respective headings of the parts of speech which you desire to
 express."

 The whole of the grammatical structure is explained in a few lines in
 this appendix, so the grammar can be looked out as easily as the root
 words.

 PART IV

 SPECIMENS OF ESPERANTO, WITH GRAMMAR AND VOCABULARY

Note

 The best way of learning Esperanto is to begin at once to read the
 language. Do not trouble to learn the grammar and list of suffixes by
 themselves first. All this can be picked up easily in the course of
 reading.

 In the following specimens the first two pieces are marked for
 beginners. Each part of a word marked off by hyphens is to be looked
 out separately in the vocabulary. By the time the beginner has read
 these two pieces carefully in this way he will know the grammar, and
 have a fair idea of the structure of the language and the use of
 affixes.

 In order to save time in looking out words, and so quicken the
 process of learning, the English translation of the third piece is
 given in parallel columns. Therefore in this piece only the principal
 words, which might be unfamiliar to English readers, are given in the
 vocabulary. Word-formation and some points of grammar are explained
 in the notes.

 To get a practical grasp of Esperanto, cover the left-hand
 (Esperanto) column with a piece of paper after reading it, and
 re-translate the English into Esperanto, using the notes. After half
 an hour per day of such exercise for two or three weeks, an ordinary
 educated person will know Esperanto pretty well.

 N.B.—It is very important to acquire a correct pronunciation at
 the start. Study the pronunciation rules, and practise reading aloud
 before beginning to translate. Read slowly.

 I

 pronunciation

Vowels

 There are no long and short, open and closed, vowels: just five
 simple, full-sounding vowels, always pronounced the same. English
 people must be particularly careful to make them sufficiently full.

	a
	as
	a
	in
	Engl.
	"father."

	e
	"
	ey
	"
	"
	 "they."

	i
	"
	ee
	"
	"
	 "eel."

	o
	"
	o
	"
	"
	 "hole," inclining to o in Engl. "more." (English speakers find it hard to pronounce a true o.)

	u
	"
	oo
	"
	"
	 "moon."

 In short, the vowels are as in Italian.

Diphthongs

	aj
	as
	eye
	in
	Engl.
	"eye."

	oj
	"
	oy
	"
	"
	"boy."

	aŭ
	"
	ow
	"
	"
	"cow."

	(eŭ
	"
	e...w
	"
	"
	"get wet": this sound does not often occur.)

Consonants

 These are pronounced as in English, except the following:

	c
	as
	ts
	in
	Engl.
	"bits."

	ĉ
	"
	ch
	"
	"
	"church."

	g
	"
	g
	"
	"
	"give."

	ĝ
	"
	g
	"
	"
	"gentle."

	ĥ
	"
	ch
	"
	Scotch "loch," or German "ich."

	j
	"
	y
	"
	Engl. "yes."

	ĵ
	"
	s
	"
	"
	"pleasure."

	ŝ
	"
	sh
	"
	"
	"shilling."

	ŭ
	"
	w
	"
	"
	"cow" (only occurs in the diphthongs aŭ and eŭ).

Accent

 Always upon the last syllable but one.

Example

 The first few lines of piece I in the following specimens may be thus
 figured for English readers:

 Gayseenyóroy—mee noon déeros ahl vee
 káylkine vórtoyn Ayspayráhntay. Mee kraydahs
 kay vee ówdos, kay Ayspayráhnto áystahs tray
 fahtseelah ki baylsónah léengvo.

 N.B.—The precise sound of e is between a in
 "bale" and e in "bell."

 II

 specimens of esperanto

 1. Parol‑ad‑o

 Ge‑sinjor‑o‑j—mi nun dir‑os al
 vi kelk‑a‑j‑n vort‑o‑j‑n
 Esperant‑e. Mi kred‑as ke vi aŭd‑os,
 ke Esperant‑o est‑as tre facil‑a
 kaj bel‑son‑a lingv‑o. Ver‑e,
 ĝi est‑as tiel facil‑a, sonor‑a
 kaj simpl‑a, ke oni tut‑e ne hav‑as
 mal‑facil‑ec‑o‑n por lern‑i
 ĝi‑n. La lern‑ant‑o‑j pov‑as
 ordinar‑e kompren‑i, leg‑i, skrib‑i kaj
 parol‑i ĝin en tre mal‑long‑a temp‑o.
 La fakt‑o ke Esperant‑o en‑hav‑as tre
 mal‑mult‑a‑j‑n, vokal‑a‑j‑n
 son‑o‑j‑n, kaj ke la vokal‑o‑j
 est‑as ĉiu‑j long‑a‑j kaj
 plen‑son‑a‑j, est‑ig‑as ĝin
 mult‑e pli facil‑a ol la ali‑a‑j
 lingv‑o‑j, ĉiu por aŭ-d‑i, ĉiu por
 el‑parol‑i.

 Mi kred‑as ke mal‑long‑a lern‑ad‑o
 est‑os sufiĉ-a por vi‑n kompren‑ig‑i,
 ke la hom‑o‑j de ĉiu‑j naci‑o‑j
 pov‑as inter‑parol‑i Esperant‑e sen
 mal‑facil‑ec‑o.

 Mi ne de‑ten‑os vi‑n pli long‑e.
 Fin‑ant‑e, mi las‑os kun vi du
 fraz‑et‑o‑j‑n: unu‑e, por la
 ideal‑ist‑o‑j, kiu‑j cel‑as unu
 frat‑ec‑o‑n inter la popol‑o‑j
 de ĉiu land‑o, la Esperant‑a‑n
 deviz‑o‑n—"Dum ni spir‑as ni esper‑as":
 du‑e, por la hom‑o‑j praktik‑a‑j la
 praktik‑a‑n konsil‑o‑n—"Lern‑u
 Esperant‑o‑n."

 2. La Mar‑bord‑ist‑o‑j: Alegori‑et‑o

 Ĉirkaŭ grand‑a mez‑ter‑a mar‑o
 viv‑is mult‑a‑j popol‑o‑j.
 Ili hav‑is mult‑a‑n inter‑a‑n
 komerc‑o‑n. Ĉar la mar‑o
 est‑is oft‑e mal‑trankvil‑a kaj ili
 hav‑is nur mal‑grand‑a‑j‑n
 ŝip‑o‑j‑n, ili vetur‑is
 laŭ-long‑e la mar‑bord‑o, neniam
 perd‑ant‑e la ter‑o‑n el la vid‑o.

 Cert‑a hom‑o el‑pens‑is
 ŝip‑o‑n, kiu ir‑is per vapor‑o. Li
 dir‑is al la mar‑bord‑ist‑o‑j:
 "Jen, ni met‑u ni‑a‑n mon‑o‑n
 kun‑e, kaj ni konstru‑u grand‑a‑j‑n
 vapor-ŝip‑o‑j‑n. Tiel ni vetur‑os
 rekt‑e trans la mar‑o unu al ali‑a‑n; kaj ni
 far‑os pli da komerc‑o en mal‑pli da temp‑o."
 Sed la mar‑bord‑ist‑o‑j pli am‑is
 ĉirkaŭ-ir‑i en mal‑grand‑a‑j
 ŝip‑o‑j, kiel ili kutim‑is. La
 el‑pens‑int‑o ne hav‑is sufiĉ-e
 da mon‑o por konstru‑i grand‑a‑n
 vapor-ŝip‑o‑n, kiu tre mult‑e
 en‑hav‑os kaj tre rapid‑e vojaĝ-os;
 tial li dev‑is vetur‑ad‑i en si‑a
 mez‑grand‑a vapor-ŝip‑o, kiu tamen
 almenaŭ rekt‑e ir‑is ĉie‑n. Sed la
 mar‑bord‑ist‑o‑j daŭr‑ig‑is
 rem‑i kaj vel‑i ĉirkaŭ-e.

	
 3. Nesaĝa Gento:

Alegorio

	

	
 An Unwise1 Race:

an Allegory

	
 Malproksime, en nekonata lando, vivis sovaĝa gento.
 Ili loĝis en la mezo de vasta ebenaĵo, izolata de
 la ekstera mondo. Unuflanken homo dek tagojn vojaĝante
 venus al montegaro: aliflanke staris granda lago kaj senlimaj
 marĉoj. Tiel oni vivadis trankvile laŭ patra
 kutimo, tute senzorga pri la ago kaj faro de aliaj homgentoj
 transmontanaj. En somero estis varmege, kaj ĉiu vintro
 ŝajnis pli malvarma ol la antaŭa; sed la tero estis
 fruktodona, ĝi donis al ili sufiĉe da greno por
 manĝi, kaj la riveroj kaj riveretoj plene provizis puran
 trinkaĵon.

	

	
 Far2 away, in an unknown3
 land, there lived a savage race, They dwelt in the
 midst of a vast plain,4 cut off from the
 outer5 world. Towards one side6 a man
 journeying7 ten days8 would come to a big
 mountain-range9; on the other side stood a great
 lake and boundless10 swamps. Thus11
 they lived12 quietly after the manner of their
 fathers, caring nothing13 for the way of
 life14 of other men beyond the hills. In summer
 it was very hot,15 and every winter seemed colder
 than the last; but the earth was fertile, it gave them enough
 corn16 to eat, and the streams and rivers furnished
 abundance of pure water to drink.17

1Unwise. Wise = saĝa; ne = not.
 2Far. Near = proksim‑e (e =
 adverbial ending). To be near = proksimi. Mal- is
 a prefix denoting the opposite. 3Unknown. To know =
 koni. Pres. part. pass. -at- Negative = ne.
 (bona = good; malbona = bad; nebona = not
 good.) 4Plain. Flat = eben‑a. aĵ
 is a suffix denoting something made from or possessing the quality
 of. 5Outer. Outside (preposition) = ekster.
 a denotes an adjective. 6Towards one side. Side
 = flank‑o. e denotes an adverb; flanke
 = "sidely," i.e. at the side, n denotes motion towards.
 7Journeying. This participial phrase qualifies the verb,
 venus, like an adverb. In Esperanto the participle therefore
 takes an e which denotes an adverb. 8Ten days,
 i.e. for the duration of ten days. Duration of time is put in the
 accusative case. 9Big mountain-range. Mountain
 = mont‑o. eg is a suffix denoting bigness;
 ar is a suffix denoting a collection. 10Boundless.
 Limit = lim‑o. Without = sen. 11Thus.
 See table of correlatives.
 12They lived. To live = viv‑i. ad is
 a suffix denoting continued action. 13Caring nothing.
 Care = zorg‑o. Sen = without. a denotes
 an adjective. 14Way of life. Lit. the acting and
 doing. 15It was very hot. In such impersonal uses of
 the adjective, the adverbial form is used. 16Enough
 corn, da is used after words of quantity. Sufiĉan
 grenon would also be right. 17Water to drink. Lit.
 drink-stuff, or drink-thing.

	
 Tiel ili vivadis ne malfeliĉe, kaj ilia vivo estis la vivo
 de la prapatroj, ĉar ili ne sciis kiel ĝin plibonigi.
 Sed mankis en ilia lando unu aĵo, kaj pro tiu ĉi
 manko ili multe suferis: en la tuta lando ĉeestis nenia
 ŝirmilo, ĉu kontraŭ la suno en somero, ĉu
 por forteni la vintrajn ventojn. Ĉiuflanke la tero estis
 plata; kaj kvankam la greno kaj ĉiuspecaj legomoj kreskis
 bone, arboj estis nekonataj. Eĉ la malproksima montaro
 staris tutnuda; kaj kiam la ventoj blovis forte el ĝiaj
 neĝoj, la mizeruloj tremetis pro malvarmeco, kaj ne povis
 eĉ en siaj dometoj komfortiĝi, ĉar la penetranta
 enfluo de malvarma aero stele eniris ĝis la familian
 kamenon.

	

	
 Thus they lived not unhappily, and their life was the life of
 their forefathers, for they knew not how to better1
 it. But in their land one thing2 was lacking; and
 for3 lack of this they suffered greatly: there
 was4 no shelter5 in all the land, whether
 against the sun in summer, or to keep off6 the
 winter winds. On every side the ground was flat; and although
 corn and all kinds of7 vegetables grew well, trees
 were unknown. Even the distant mountains stood all bare; and
 when the winds blew strong from amidst their8
 snows, the poor folk shivered for cold, and could not get
 comfortable9 even in their cottages, for the
 penetrating draught of the cold air crept10 right in
 to the family fireside.

1Better. Good = bon‑a; better = pli bona;
 suf. -ig is causative. 2One thing. The concrete
 suffix -aĵ by itself may be used to express "thing." Of
 course it takes the substantival ending o. 3For
 lack. Esperanto is absolutely precise in the use of prepositions
 according to sense. No idiom. In this it differs from all other
 languages. Here "for" means "by reason of." 4There was.
 Est‑i = to be; ĉe = at; ĉeesti = to
 be present. 5Shelter. To shelter = ŝirm‑i;
 il is a suffix expressing instrument. 6Keep
 off. To hold = ten‑i; away = for. 7All
 kinds of. Kind = spec‑o; all = ĉiu. a is
 adjectival ending. 8Their snows. Whose snows? The
 mountains'. Therefore ĝiaj, referring to montaro.
 If "their" referred to "winds," it would be siaj.
 9Get comfortable. Comfort(able) = komfort‑o; suf.
 iĝ denotes becoming. 10Crept in. To steal =
 ŝtel‑i; -e makes it an adverb.

	
 Nu okazis ke certa knabo, pensema preter siaj jaroj, komencis
 pripensi tiun ĉi mizeran staton. Li vivis kun sia vidvina
 patrino, kiu havis du infanetojn krom Namezo (tiel nomiĝis
 la knabo). Ili estis tre malriĉaj, kaj devis senĉese
 labori por nutri sin mem kaj la infanojn. La vidvino ne havis
 pli ol kvardek jarojn, sed Namezo rimarkis ke vespere, post
 la taga laboro, ŝi ŝajnis tute lacega, kaj kelkajn
 jarojn post la morto de sia edzo ŝi ekmaljuniĝis.
 Ofte la knabo diris al ŝi, ke ŝi devus pli ripozi,
 sed ĉiumatene post la nokto ŝi havis mienon tiel
 same lacegan kiel vespere; kaj ŝi plendis ke la trablovaj
 ventoj suferigis sin nokte per reŭmatismaj doloroj, kaj
 somere ŝi ne povis dormi pro varmeco. Tiam la knabo turnis
 la okulojn ekster sia hejmo kaj rigardis ĉirkaŭen.
 Li vidis ke ĉiuflanke estis tiel same: la geviroj frue
 maljuniĝis kaj multe suferis. Li pensis, "Baldaŭ
 estos al mi ankaŭ simile; la juneco estas mallonga kaj
 labora, kaj la vivo estas longa kaj ĉagrena." Fine li
 malgajadis.

	

	
 Now, it happened that a certain boy, thoughtful1
 beyond his years, began to think over this wretched state of
 things. He lived with his2 widowed mother, who
 had two little children besides Namezo (this was the lad's
 name3). They were very poor, and were obliged to
 work hard without stopping to get food for themselves and
 the children. The widow was not more than forty, but Namezo
 noticed that of an evening, after the day's work, she seemed
 quite tired out,4 and a few years5 after
 her husband's death she grew old all at once.6
 Often the boy told her she ought to take more rest, but every
 morning7 she had the same worn-out look as in the
 evening; and she complained that the winds blowing through of a
 night plagued8 her with9 rheumatic pains,
 and in summer she could not sleep because of the heat. Then the
 boy turned his eyes outwards from his home and looked around
 him. He saw that on every side it was the same10:
 men and women11 grew old early and suffered much. He
 thought, "Soon it will be the same with me; youth12
 is short and full of work, and life is long and full of
 trouble." At last he became gloomy altogether.13

1Thoughtful. To think = pens‑i; suf.
 -em denotes propensity. 2With his widowed
 mother, i.e. his own = sia. 3This was his
 name. To name = nom‑i; with suf. -iĝ
 = to get named, to be called. 4Tired out. Tired =
 lac‑a; suf. -eg denotes intensity. 5A
 few years. Accusative of time. 6She grew old all at
 once. Young = jun‑a; old = maljuna; suf.
 -iĝ denotes becoming; prefix ek- denotes
 beginning, or sudden action. 7Every morning =
 ĉiumatene. "The whole morning" would be la tutan
 matenon. 8Plagued. To suffer = sufer‑i;
 suf. -ig is causative; suferigi = to cause to suffer.
 9With... pains. Think of the sense.
 "With" = by means of. 10It was the same. Impersonal:
 use the adverbial form in -e. 11Men and women.
 Pref. ge- denotes both sexes. 12Youth. Young =
 juna; suf. -ec denotes abstract. 13Became
 gloomy altogether. Gay = gaj‑a; gloomy = malgaja;
 suf. -ad denotes continuance.

	
 Vintro forpasis, somero alvenis. Unu nokton la knabo estis
 kuŝanta en sia lito: li estis laboreginta en la kampoj,
 kaj estis tre laca, sed ju pli li penis ekdormi, des pli
 li obstine vekiĝadis. La tutan fajran tagon la suno
 estis malsupren brilinta sur la tegmenton de la dometo, tiel
 ke la kuŝejo nun similis fornon. Namezo pensis kaj
 turniĝis, returniĝis kaj repensis; la samaj pensoj,
 ĉiam ronde revenantaj, iĝis turmento. Fine li
 ekdormetis,
 sed la konfuzigaj pensoj, ĉiam la pensoj, ruladis eĉ
 en lia dormo senkompate tra lia cerbo.

	

	
 Winter passed away, summer came on. One night the boy was
 lying in his bed: he had been working hard1 in the
 fields, and was very tired, but the more he tried to go to
 sleep2 the wider awake he grew. All through the long
 fiery day the sun had been beating down3 on the roof
 of the cottage, so that the sleeping-place4 was now
 like an oven. Namezo thought and tossed, tossed and thought
 again; the same thoughts, always coming round in a circle,
 became5 a
 torture. At length he fell into a light sleep,6 but
 the distracting7 thoughts, always the thoughts, kept
 rolling8 through his brain pitilessly, even in his
 sleep.

	
 Subite ekfalis sur lin granda paco. Li ŝajnis stari sur
 monta pinto. Laceco kaj zorgo ne estis plu. Ĉirkaŭe
 vasta soleco. Li kaj la monto—krom tio ekzistis nenio, kaj
 li estis kontenta.

	

	
 All at once a great peace fell upon him. He seemed to
 be standing on a mountain-peak. Weariness9
 and care were no more. Around vast solitude. He and the
 mountain—there was nought else, and he was glad.

	
 Al li, tiel lukse enspiranta la freŝan aeron, alvenis
 fluge blanka birdo. Ĝi aperis, li ne sciis kiel, el la
 ĉirkaŭanta soleco, kaj metiĝis apud li sur la
 montan pinton. Ĝi komencis paroli, kaj en lia sonĝo
 tio ĉi neniel lin surprizis.

	

	
 While he thus breathed in the fresh air with delight, a white
 bird came flying.10 It appeared, he knew not how,
 out of the surrounding solitude,11 and came and
 perched12 beside him on the mountain-top. It began to
 speak, and in his dream this13 in no way14
 astonished him.

1He had been working hard. Pluperfect, lit. he was having
 worked. Suf. -eg denotes intensity. 2To go to
 sleep. To sleep = dorm‑i; pref. ek- denotes beginning.
 3Down. Above = supr‑e; below = malsupre;
 n denotes motion. 4Sleeping‑place. To lie =
 kuŝi; suf. -ej denotes place. 5Became.
 Suf. -iĝ denotes becoming; here used as a separate verb.
 6Fell into a light sleep. To sleep = dorm‑i; suf.
 -et denotes light sleep; pref. ek- denotes beginning.
 7Distracting. Confused = konfuz‑a; suf. -ig
 denotes causation, confusion‑causing. 8Kept rolling.
 To roll = rul‑i; suf. -ad denotes continuance.
 9Weariness. Tired = lac‑a; suf. -ec
 denotes abstract. 10Came flying. To fly = flug‑i;
 root flug- with adverbial ending -e = flyingly.
 11Solitude. Alone = sol‑a; suf. -ec
 denotes abstract. 12Came and perched. The idea of
 motion is conveyed by the accusative (-n) pinton.
 13This. Use neuter form in -o, because it stands
 alone. "This dream" = tiu ĉi sonĝo. 14In
 no way. See table of correlatives.

	
 "Homa knabo," diris la birdo, faligante en lian manon semon el
 sia beko, "prenu tiun ĉi semon: metu ĝin en la teron:
 prizorgu ĝin, flegu ĝin, kaj flegadu ĝin. Post
 tempo plenigota leviĝos el tiu ĉi semo kreskaĵo
 tia, kian la viaj ĝis nun ne vidis. La aliaj homoj nomas
 ĝin arbon. Ĝi estos granda; kaj en la venontaj
 jaroj, se oni deve ĝin flegos, naskiĝos el ĝi
 arbaroj, kiuj estos ŝirmilo por la homaro, kaj por multaj
 aliaj celoj utilos. Sed flegi ĝin oni devos, ĉar sen
 homa penado nenio al homoj prosperas."

	

	
 "Mortal1 boy," said the bird, dropping2
 a seed into his hand from its beak, "take this seed: put it
 in the ground: care for it, tend it, and keep tending it. In
 the fulness of time there will rise3 from this
 seed such5 a growth4 as5
 your people6 never yet saw. Other peoples call
 it a tree. It will be big; and in future7
 years, if it is duly tended, there will spring from it
 groves,8 which will give shelter to men and women,
 and will be useful for many other ends. But tended it must be,
 for without man's striving nothing turns out well for men."

	
 Namezo volis respondi, sed dum li levis la manon
 por rigardi la semon, estis al li kvazaŭ li
 turniĝis, la kapo malsupren: la monto malaperis, kaj
 li falis... falis... falis....

	

	
 Namezo was about to reply, but as he raised his hand to
 look at the seed, he seemed to turn9 head
 downwards: the mountain disappeared,10 and
 he fell... fell... fell....

1Mortal. Man = hom‑o; ending -a makes
 it an adj. 2Dropping. To fall = fal‑i; suf.
 -ig denotes causing to fall. 3Rise. To raise =
 lev‑i; suf. -iĝ makes it intransitive.
 4A growth. To grow = kreski; "grow‑thing"
 — kresk‑aĵ-o. 5Such...as.
 Tia...kia (= Latin talis...qualis).
 See table of correlatives.
 6Your
 people. You = vi; -a makes it an adj.
 7Future. Future participle active of ven‑i
 = about to come. 8Groves. Tree = arb‑o;
 suf. -ar denotes a collection of trees. 9To
 turn. Turn‑i is transitive; suf. -iĝ
 makes it intransitive. 10Disappeared. To appear =
 aper‑i; pref. mal- denotes opposite.

	
 Tiam li estis denove veka en la forna dometo, sed li ne povis
 sin malhelpi, rigardi sian manon, por vidi ĉu la semo
 enestis. Semo neestis: kaj la pensoj rekomencis ruladi tra lia
 cerbo—tamen ne plu la antaŭaj turmentigaj pensoj, sed
 novaj esperplenaj pensoj, ĉar li kredis, pasie kredis, ke
 estas ja ia veraĵo en lia sonĝo.

	

	
 Then he was awake again in the oven-like1 hut, but
 he could not refrain2 from3 looking at
 his hand, to see if the seed was in it. There was no seed; and
 the thoughts began to roll through his brain again—yet no
 longer the old4 worrying thoughts, but new thoughts
 full of hope, for he believed, passionately believed, that
 there was indeed some truth5 in his dream.

	
 Kaj nun la morgaŭa tago eklumiĝis. Li leviĝis
 kaj iris al sia laboro, kaj tiun ĉi tagon kaj multajn
 sekvantajn tagojn li laboradis kiel kutime, parolante al neniu
 pri la sema sonĝo.

	

	
 And now the new day began to dawn. He got up and went about his
 work, and this day and many succeeding days he went on working
 as usual, speaking to no one about his dream of the seed.

	
 Sed kiam la tempo de rikolto forpasis, li aĉetis
 dudektagan nutraĵon kaj donis al la patrino sian restan
 ŝparaĵon el la rikolta tempo (ĉar vi scias, ke
 en la sezono de rikolto bona laboristo gajnas pli ol
 alitempe), dirante ke li devos vojaĝi, kaj forestos dudek
 tagojn. La patrino miregis, ĉar neniam antaŭe li
 estis lasinta ŝin eĉ unu tagon; sed li estis bona
 filo, kaj ŝi kontraŭstaris lin en nenio.

	

	
 But when harvest-time was over, he bought food6
 enough for twenty days and gave his mother the rest7
 of his harvest-tide savings8 (for you know that
 in the harvest season a good workman9 earns more
 than at other times), saying that he must10 go on a
 journey, and would10 be away for twenty days. His
 mother wondered greatly, for he had never left11 her
 before even for a single day; but he was a good son to her, and
 she did not thwart him in anything.

1Oven-like. Oven = forn‑o; ending
 -a makes it an adjective. 2Refrain. To help
 = help‑i; to hinder = malhelpi; to hinder
 himself = malhelpi sin. 3Refrain from looking.
 In Esperanto use the simplest construction possible, as long
 as it is clear. The simple infinitive rigardi is
 clear after malhelpi sin. 4The old thoughts.
 Before = antaŭ; ending -a makes it an
 adjective. 5Truth. Think of the sense. Here truth
 = "true‑thing," so use suf. -aĵ. "Truth" =
 abstract virtue = vereco. 6Food. To feed
 = nutr‑i; suf. -aĵ denotes stuff.
 7The rest of. The rest = rest‑o; ending
 -a makes it an adjective = remaining. 8Savings. To
 save up = ŝpar‑i; ŝpar‑aĵ-o
 = save‑thing (i.e. saved thing). 9Workman.
 To work = labor‑i; suf. -ist denotes the agent.
 10He must go... and would be away. Esperanto
 syntax is perfectly simple. Just use the tense which the speaker
 would use, here the future; or any tense, so long as the meaning is
 clear. 11He had left. Pluperfect = "he was having left,"
 esti with past part. active. Li estis lasita
 would mean "he had been left."

	
 Li forvojaĝis do, kaj post kvin tagoj li ekvidis
 malproksime sur la horizonto blankan nubon, kiu dum la
 morgaŭa tago montriĝis kiel monta pinto. Namezo
 salutis ĝin, kaj de tiu momento, sen ia dubo, direktis
 sian iron tra la ebenaĵo ĉiam al ĝi.

	

	
 So he journeyed forth, and in five days he began to see far
 off on the horizon a white cloud, which turned out1
 in the course of the next day to be a mountain-peak. Namezo
 saluted it, and from that moment, without any doubt, bent his
 course2 across the plain constantly towards it.

	
 Kiam li alvenis piedon de la montoj, la deka tago jam
 finiĝis. Efektive li estis grave trompiĝinta pri la
 distanco. Neniam antaŭe li vidis monton, kaj tial, kiam
 li ekvidis la pinton meze de la vojaĝo, li kredis ke li
 ĵus alvenas, kaj marŝis pli malrapide. Tri tagojn li
 pensis ĉiumatene, "Mi estos hodiaŭ vespere ĉe
 la montpiedo; morgaŭ mi suprenrampos ĝis la pinton."
 Sed nun li sciis, ke li estas malfrua. Li formanĝis jam
 la duonon de sia provizaĵo, kaj dum la lastaj mejloj li
 ekvidis ke lia pinto estas parto de vasta senlima montegaro, ke
 ĝi ankoraŭ malproksimas kaj li tute ne tiel facile
 supreniros. Li kalkulis ke almenaŭ oktaga nutraĵo
 estos necesa por reiri hejmen de la piedo de la montaro, kaj
 tiom li tie enterigis por la returna vojaĝo. Sekve restis
 nur dutaga manĝaĵo por la suprena kaj malsuprena
 montiro.

	

	
 When he came to the foot3 of the mountains, the
 tenth4 day was already drawing to an end. Indeed,
 Namezo had been greatly mistaken5 in the distance.
 He had never seen a mountain before, and so, when he caught
 sight of the peak half-way, he thought he was just getting
 there, and walked slower. For three days he thought every
 morning, "I shall be at the foot of the mountains this evening;
 to-morrow I'll climb6 to the top." But now he
 knew that he was late.7 He had already eaten up
 half8 of his provisions,9 and for the
 last few miles he was beginning to see that his peak was part
 of a boundless mountain-range, that it was still far off and
 he would by no means get up so easily. He calculated that at
 least eight days' food would be needed to get home from the
 foot of the mountain-range, and he buried10 that
 amount11 there for the return journey. Thus only
 two days' provision was left for the ascent and descent of the
 mountain.

1Turned out to be. To show = montr‑i;
 with suf. -iĝ, montriĝ-i = to show itself, to
 become shown. 2His course. To go = ir‑i;
 ending -o makes it a substantive = a going. 3To
 the foot. Motion; use the -n case. 4Tenth. Ten
 = dek; to form the ordinal numbers add -a to the
 cardinal. 5Mistaken. To deceive = tromp‑i;
 suf. -iĝ makes it intransitive. 6Climb.
 Supr‑a, -e, -en = upper, above, upwards.
 7Late. Early = fru‑a; pref. mal-
 denotes opposite. 8Half. Two = du; suf.
 -on denotes fractions. cf. kvarono = quarter.
 9Provisions. Provide‑stuff (i.e. provided
 stuff). 10Buried. Earth = ter‑o; in =
 en; suf. -ig denotes causing to be. 11That
 amount. Tiom.
 See table of correlatives.

	
 Tre frue do li ekiris la dekunuan tagon, kaj penadis
 ĉiutage supren. Vespere li vidis ke li ankoraŭ
 havas plenan tagvojaĝon ĝis la pinton, kaj tiel
 li devos tre ŝpareme uzi sian restan provizaĵon.
 La dekdua tago estis tre doloriga. La monto fariĝis
 kruta; li devis rapidi; kaj li terure malsatis pro ekmankanta
 manĝaĵo. Malgraŭ ĉio li alvenis montpinton
 je la noktiĝo. La subita ekscito, kune kun la laceco kaj
 malsato, estis tro: en la momenta de sukceso li falis en sveno
 sur la teron.

	

	
 Very early, then, on the eleventh1 day he set out,
 and toiled the whole day upwards. In the evening he saw that he
 still had a full day's journey to the top, and so he must be
 very sparing2 in the use of his remaining stores.
 The twelfth day was very painful.3 The mountain
 grew4 steep; he had to press on; and he was terribly
 hungry,5 as the food was beginning to give out. In
 spite of all, he reached the top at nightfall.6 The
 sudden excitement, with his weariness and hunger, was too much:
 in the moment of success he fell to the ground in a swoon.

	
 Jen, dum li kuŝis senkonscie, aperis la duan fojon
 la sama vidaĵo. Birdo blanka alflugis, metis en lian
 manon semon, kaj diris la samajn vortojn. Denove li levis
 la manon, kaj denove li ŝajnis renversiĝi, kaj
 falis... falis... falis....

	

	
 And lo! as he lay unconscious, there appeared to him for
 the second time the same vision.7 A white bird
 flew up, put a seed into his hand, and said the same words.
 Again he raised his hand, and again he seemed to turn over,
 and fell... fell... fell....

	
 Rekonsciiĝinte, li trovis sin kuŝanta trankvile apud
 la loko mem, kie li enterigis sian returnan provizaĵon
 antaŭ la supreniro. Li kuŝis sur dolĉa herbo,
 kaj sentis sin korpe tute mallacigata, kaj granda paco regis
 en lia animo. Tuj kiam li malfermis la okulojn, li rigardis en
 sian manon, kaj tiun ĉi fojon la semo enestis.

	

	
 When he came to himself,8 he was lying quietly
 in the very place where he had buried his food for the home
 journey before the ascent. He was lying on soft grass, and his
 body felt free from its tiredness,9 and in his soul
 reigned a great peace. As soon as he opened10 his
 eyes, he looked in his hand, and this time the seed was there.

1Eleven = dek‑unu; add -a to make
 the ordinal. 20 = dudek. 2Sparing. To save =
 ŝpar‑i; suf. -em denotes propensity.
 3Painful. Pain = dolor‑o; suf. -ig
 denotes causation; ending -a makes it an adjective.
 4Grew. To make = far‑i; suf. -iĝ
 denotes becoming made, growing. 5Hungry. Satisfied =
 sat‑a; pref. mal- denotes the opposite. To
 be hungry = mal‑sat‑i. 6Nightfall.
 Night = nokt‑o; suf. -iĝ denotes becoming.
 7Vision. See(n)-thing; vid‑i = to see;
 with suffix -aĵ. 8When he came to himself.
 Conscious = konsci‑a; prefix re- denotes back
 again; suffix -iĝ denotes becoming. 9Free from
 tiredness. Tired = lac‑a; mal- denotes opposite;
 -ig denotes causing to be. 10Opened. To shut =
 ferm‑i; to open = malfermi.

	
 Longa, labora kaj preskaŭ sennutra malsupreniro de la
 montpinto jam ne necesis, kaj la hejmvojaĝo trans la
 ebenaĵo prosperis, tiel ke Namezo staris baldaŭ ree
 en la patrina dometo. La vilaĝanoj kunvenis amase kaj
 multe demandis pri lia vojaĝo, ĉar neniu el ili
 estis iam tiel malproksimen foririnta de la hejmo. Namezo
 ĉion rakontis, kaj montris la semon kiun li devos
 planti. La najbaroj komence kredis, ke li volas mirigi ilin,
 kiel la vojaĝistoj amas fari, kaj ili ridis pri liaj
 rakontaĵoj. Sed, kiam ili vidis ke li estis serioza, ili
 ekkoleriĝis kaj volis forpreni lian semon kaj detrui
 ĝin. "'Arbo' estas sensencaĵo," ili diris;
 "ne povas ekzisti alia kreskaĵo, krom la rikoltoj kaj la
 legomoj kiujn ni kaj niaj patroj jam ĉiam kreskigis. Estas
 neeble ke io alia kresku kaj iĝu pli granda." Kaj unuj
 diris ke li estas vana sonĝisto, kaj aliaj ke li frenezas.
 Sed lia patrino kuraĝigis lin.

	

	
 A long, laborious descent from the mountain-top almost without
 food was now no longer needful, and on the home journey across
 the plain all went well, so that Namezo soon stood again
 in his mother's1 cottage. The villagers flocked
 in crowds2 and asked many questions about his
 journey, for none of them had ever been so far from home.
 Namezo told them everything, and showed the seed which he
 was to plant. At first the neighbours thought he was trying
 to astonish3 them, as travellers are wont to do,
 and they laughed at his tales. But when they saw that he
 was in earnest, they got in a rage,4 and wanted
 to take away his seed and destroy it. "A 'tree' is
 foolishness,"5 they said; "no other plant can exist,
 except the crops and vegetables that we and our fathers have
 always grown. It is impossible for anything else to grow and
 become6 bigger than they." And some said that he was
 an idle dreamer, and others that he was mad. But his mother
 encouraged him.

1Mother's. Father = patr‑o; suf. -in denotes
 feminine; ending -a makes it an adjective. 2In
 crowds. Crowd = amas‑o; ending -e makes it an
 adverb. 3Astonish. To wonder = mir‑i; suf.
 -ig makes it transitive. 4Got in a rage. Anger
 = koler‑o; pref. ek- denotes beginning; suf.
 -iĝ denotes becoming. 5Foolishness. Sense
 = senc‑o; without = sen; suf. -aĵ =
 without‑sense‑stuff. 6Become. Suf. -iĝ is here
 used alone as a verb = to become.

	
 Kaj Namezo timis por sia semo, kaj pripensis kiel li povos savi
 ĝin de la najbaroj kiam ĝi ekkreskos. Kaj li eliris
 el la vilaĝo nokte, kaj plantis ĝin malproksime de
 ĉiuj domoj, apud rivereto en malleviĝo de la tero,
 kie oni ĝin ne vidos ĝis ĝi estos tre granda.
 Kaj komence li iris tien nur nokte; sed, ĉar li ne parolis
 plu pri sia semo, la vilaĝanoj forgesis la aferon, tiel
 ke li povis eliri el la vilaĝo vespere post sia taglaboro
 kiam li volis, kaj neniu zorgis pri tio, kien li iras. Sed li
 ne kuraĝis ĝin transplanti apud sian dometon, timante
 ke oni difektu ĝin aŭ ŝerce aŭ malice, kaj
 sekve restis por li la granda laborado iri, kiam li estis jam
 laca, malproksimen por flegi ĝin.

	

	
 And Namezo feared for his seed, and thought how he could save
 it from the neighbours when it began to grow up. And he went
 out of the village by night, and planted it far away from all
 the houses, by a little stream in a hollow1 of the
 ground, where it would not be seen till it grew very big. And
 at first he went there only by night; but, as he said no more
 about his seed, the villagers forgot the matter, so that he
 could go out of the village in the evenings after his day's
 work whenever he liked, and nobody troubled about where he was
 going.2 But he did not dare to transplant it to
 his own cottage, fearing that they would damage it in jest or
 malice, and so the hard work remained for him of going a long
 way to look after it, when he was already tired.

1A hollow. To raise = lev‑i; suf -iĝ
 makes it intransitive; pref. mal- denotes the opposite; ending
 -o makes it a noun. 2Where he was going. "Where"
 here = "whither," therefore add -n, which denotes motion.

	
 Jaroj forpasadis: Namezo grandiĝis, sed lia kreskaĵo
 ne volis grandiĝi. Multfoje li malesperis, vidante
 ke ĝi kvazaŭ ne kreskadis plu, aŭ ke
 ĝi en somero havis velkan mienon. Multajn vintrojn
 ĝi preskaŭ mortis per frosto. Sed li persistis,
 kaj ĉiuokaze li provis ian novan flegon, ĉar
 neniam antaŭe en la tuta lando oni kreskigis tielan
 plantaĵon. Iatempe li metis sterkon: tiam li subdrenis
 la teron, ĉirkaŭhakis la branĉetojn, aŭ
 ŝirmis la burĝonojn kontraŭ la ventoj. Ree,
 vidante ke malgraŭ ĉio la arbeto ne prosperis,
 li pretigis novan teraĵon kaj transplantis ĝin,
 antaŭe enpluginte alispecan teron. Li eksperimentis per
 seka, poste per malseka, subtero: unuvorte, li senĉese
 penadis, diversigante konstante la kondiĉojn ĝis
 li ĝuste trafos. Fine, kiam li jam de longe estis
 plenaĝa, lia deziro plenumiĝis: tie, apud la rivereto
 staris granda belkreska arbo.

	

	
 Years passed away: Namezo grew up,1 but his plant
 would not grow up too. Many a time he despaired,2
 seeing that it seemed as though it had given up growing, or
 that it had a faded look in summer. Many winters it nearly died
 of the frosts. But he persevered, and in every case3
 he tried some new treatment, for never before in the whole land
 had any one grown4 such a plant. At one time he
 would put on manure; then he tried draining the ground, pruning
 the shoots, or protecting the buds against the winds. Again,
 seeing that in spite of all the little tree did not flourish,
 he prepared5 a new soil-bed and transplanted
 it, having first ploughed in a different kind of earth. He
 experimented with dry, and then with damp, sub-soil: in short,
 he toiled ceaselessly, constantly varying6 the
 conditions till he should hit off the right thing. At last,
 when he had long come to be a grown man,7 his desire
 was fulfilled:8 there beside the stream stood a fine
 big tree.

1Grew up. Big = grand‑a; suf. -iĝ
 denotes becoming. 2Despaired. To hope = esper‑i;
 pref. mal- denotes opposite. 3In every case.
 To happen = okaz‑i; any or all = ĉiu; ending
 -e makes it adverbial = "any‑happening‑ly," i.e. whatever
 happened. 4Grown. To grow (intrans.) = kresk‑i;
 suf. -ig makes it transitive. 5Prepared. Ready =
 pret‑a; suf. -ig = to make ready. 6Varying.
 Diverse = divers‑a; suf. -ig = to render diverse.
 7A grown man. Age = aĝ-o; full =
 plen‑a; ending -a denotes adj. 8Was
 fulfilled. To fulfil = plenum‑i; -iĝ denotes
 becoming.

	
 En somero, kiam la folioj estis plenaj, li kondukis tien
 kelkajn amikojn, kaj ili ĝojis sidantaj vespere sub la
 freŝa ombro. En aŭtuno ili kolektis la semujojn,
 portis ilin en la vilaĝon, kaj penis decidigi la
 vilaĝanojn planti la semaron apud siaj dometoj, por havi
 ŝirmilon. Sed la vilaĝanoj ne volis.

	

	
 In summer, when it was in full leaf, he took his friends there,
 and they rejoiced sitting in the cool shade at evening. In
 autumn they collected the pods,1 took them to the
 village, and tried to get the villagers to plant the seed by
 their homes, to give them shelter. But the villagers would not
 have them.

	
 Unu diris, "Arbo estas neebla."*

	

	
 One said, "A tree is impossible."2

	
 Kaj Namezo respondis, "Arbo ekzistas. Venu kun mi, kaj mi
 vidigos vin."

	

	
 And Namezo answered, "A tree exists. Come with me, and I will
 show3 you."

	
 Sed li diris, "Arbo estas neebla."

	

	
 But he said, "A tree is impossible."

 *For this and the following objections of
 the villagers, compare
 Part I., chap. xv.
 1Pods. Seed =
 sem‑o; suf. -uj denotes that which
 contains. 2Impossible. Suf. -ebl denotes
 possibility, and can, like all suffixes, be used by itself.
 Ne‑ebl‑a = not possible. 3Show. To see
 = vid‑i; with suf. -ig = to cause to see.

	
 Ree Namezo diris, "Se vi nur tiom da peno faros, kiom necesas
 por eliri el la vilaĝo, mi montros al vi arbon, sub kiu
 miaj amikoj kaj mi ŝirmiĝas ĉiuvespere. Venu nur
 kaj provu se ĝi plaĉos ankaŭ al vi."

	

	
 Again Namezo said, "If you will only take as much
 trouble1 as is necessary to go out of the village, I
 will show you a tree, under which my friends and I take shelter
 every evening. Only just come and try whether it pleases you
 also."

	
 Sed li diris, "Mi ne volas eliri. Arbo estas neebla."

	

	
 But he said, "I will not go out. A tree is impossible."

	
 Alia diris, "Mi vidis vian arbon, kaj mi trovas ĝin tute
 senutila."

	

	
 Another said, "I have seen your tree, and I consider it
 perfectly useless."

	
 Kaj Namezo respondis, "Kial?"

	

	
 And Namezo answered, "Why?"

	
 Kaj li diris, "Niaj patroj ne havis arbon."

	

	
 And he said, "Our fathers had no trees."

	
 Namezo diris, "Niaj patroj suferis pro manko de ŝirmado."

	

	
 Namezo said, "Our fathers suffered from want of shelter."

	
 Kaj li diris, "Tial mi ankaŭ suferos."

	

	
 And he said, "Therefore I too will suffer."

	
 Alia diris, "Ni havas ja sufiĉe da kreskaĵoj.
 Niaj rikoltoj kaj legomoj provizas nutraĵon, kaj la
 belaj floroj ĉarmas la okulon. Alia kreskaĵo estus
 superflua."

	

	
 Another said, "We have enough plants. Our crops and vegetables
 provide food, and our gay flowers charm the eye. Another
 growing thing would be superfluous."

1Trouble. To try = pen‑i; ending -o makes
 it a substantive = trying, effort.

	
 Kaj Namezo respondis, "Bone. Niaj ĝisnunaj kreskaĵoj
 plenumas la ĉefajn bezonojn de la homaro. Manĝo kaj
 certa ornamo estas necesaĵoj por la homa naturo, kaj
 por tiuj ĉi uzoj ni havas rikoltojn kaj florojn. Sed la
 vivo estus pli plezura se ni estus pli bone ŝirmataj.
 Tiun ĉi apartan servon prezentas la arboj, kaj ni povos
 ĝui ĝin sen fordoni la profiton de floro kaj rikolto.
 Ne, plue, niaj rikoltoj, ŝirmataj de la montaj ventoj,
 pli facile maturiĝos: tiel ni havos pli da tempo por
 la plezurigaj laboroj, kaj la floroj estos ankoraŭ pli
 belaj."

	

	
 And Namezo answered, "Good. The plants we have
 already1 fulfil the chief needs of mankind. Food and
 some ornament are necessities2 for human nature,
 and for these uses we have the crops and flowers. But life
 would be pleasanter if we were better sheltered. This special
 service3 is done by the trees, and we can enjoy
 it without foregoing the advantage of flower and crop. Nay,
 more, our crops, sheltered from the winds that blow from the
 mountains, will ripen4 more easily: thus we shall
 have more time for the work that brings pleasure,5
 and the flowers will be even more lovely."

	
 Kaj li diris, "Tagmeze, kiam la suno brilas, mi kuŝas
 inter la altstaranta greno. Tiu ĉi ŝirmilo
 sufiĉas. Ni havas sufiĉe da kreskaĵoj. Arbo ne
 estas kreskaĵo; ĝi estas monstro. Iru diablon!"

	

	
 And he said, "At noon,6 when the sun shines warm, I
 lie amidst the deep standing corn. This shelter is enough. We
 have plants enough. A tree is not a plant; it is a monster. Go
 to the devil!"

	
 Kaj Namezo iris al la diablo, ĉar li estis preta iri kien
 ajn, plivole ol daŭrigi paroli kun la vilaĝanoj.

	

	
 And Namezo went to the devil, for he was ready to go anywhere,
 rather than continue to talk to the villagers.

	
 Li diris, "Via diabla Moŝto, la vilaĝanoj
 naŭzadas min, kaj mi estas laca je mia vivo. Faru el mi
 kion vi volas."

	

	
 He said, "Your devilish Majesty, the villagers make me
 sick,7 and I am tired of8 my life. Do
 with me as you will."

1The plants we have already. Lit. our till-now plants.
 2necessities. Necessary = neces‑a: with suf.
 -aĵ = necessary things. 3Service. To
 serve = serv‑i; ending -o makes it a substantive.
 4Ripen. Ripe = matur‑a; suf. -iĝ
 denotes becoming. 5Work that brings pleasure. Pleasure
 = plezur‑o; suf. -ig denotes causing to be.
 6Noon. Day = tag‑o; middle = mez‑o;
 ending -e is adverbial. 7Make me sick. To make
 sick = naŭz‑i; -ad denotes continuation.
 8Tired of. The preposition je is used when no other
 preposition exactly fits.

	
 Respondis la diablo, "Mi ne povas ion fari por vi, mizerulo!
 La vilaĝanoj estas venkintaj min; kaj mi retiras min de
 la aferoj. Neniam, eĉ en miaj plej eltrovemaj tagoj,
 mi elpensis tiel mortigan turmenton por progresema homo,
 kiel sukcesi en la produkto de profitiga uzilo, kaj tiam
 devi penadi, por igi siajn kunulojn alpreni ĝin. Reiru
 al la vilaĝanoj kaj donu al ili miajn respektplenajn
 komplimentojn."

	

	
 The devil made answer, "I can do nothing for you, poor
 wretch!1 The villagers have beaten me;
 and I am retiring from business. Never, even in my
 most ingenious2 days, did I invent such a
 deadly3 torment for a progressive man, as to succeed
 in producing a beneficial4 device, and then have
 to keep striving to get his fellows5 to adopt it.
 Go back again to the villagers, and give them my respectful
 compliments."

	
 Pezakore, Namezo reiris hejmen, kaj envoje li renkontis
 vilaĝanaron portantan hakilojn. Li demandis kial ili
 portas hakilojn.

	

	
 Heavy at heart, Namezo went home again, and on the way
 he fell in with a band of villagers6 carrying
 axes.7 He asked why they were carrying axes.

	
 "Por dehaki la arbon," respondis la grupestro; "ni timas ke
 ĝi etendiĝos sur la tutan landon. Se oni prenos
 la fruktetojn kaj plantos ilin apud sia loĝejo, la
 arboj entrudos sin en la kampojn kaj en la florbedojn, kaj
 elpuŝos la aliajn kreskaĵojn."

	

	
 "To cut down the tree," replied the leader of the
 band8; "we are afraid that it will spread and fill
 the whole land. If the people take the fruits and plant them
 at their own homes,9 trees will encroach upon the
 fields and upon the flower-beds, and will drive out the other
 plants."

1Wretch. Misery = miser‑o; suf. -ul
 denotes having the quality of. 2Ingenious. To find =
 trov‑i; out = el; suf. -em denotes propensity or
 aptitude. 3Deadly. To die = mort‑i; suf. -ig
 denotes to cause to die. 4Beneficial. Profit‑causing;
 suf. -ig. 5Fellows. With = kun; suf.
 -ul denotes state or quality. 6A band of villagers.
 Suf. -ar denotes a collection. 7Axes. To hew =
 hak‑i; suf. -il denotes instrument. 8Leader
 of the band. Band = grup‑o; suf. -estr enotes chief
 of. 9Homes. To dwell = loĝ-i; suf. -ej
 denotes place.

	
 "Sed vi tute ne devos planti la arbojn en la kampoj kaj
 florbedoj," diris Namezo. La arboj havas utilon diferencan de
 la aliaj kreskaĵoj kaj oni plantos ilin en aparta loko.
 Se okaze arbo altrudos sin inter la rikoltojn, oni elradikos
 ĝin tuj, antaŭ ol ĝi grandiĝos."

	

	
 "But you must not plant the trees in the fields and
 flower-beds," said Namezo. "Trees have a different use from
 other plants, and they will be planted in quite separate
 places. If by chance a tree pushes itself in amongst the crops,
 it will be rooted out at once, before it gets big."

	
 "Ne, arbo estas danĝera," kriis la hakilistoj; kaj Namezo
 devis alvoki siajn amikojn por defendi la arbon.

	

	
 "No, trees are dangerous," cried the men with the
 axes;1 and Namezo had to call up his friends to
 defend the tree.

	
 Poste Namezo iris hejmen kaj enfermis sin en sia dometo.
 Lia patrino estis jam de longe morta, kaj la gefratoj jam
 edziĝis, kaj li vivadis sole. Sed li nun ne povis eĉ
 resti sola. Venis la saĝuloj de la vilaĝo, kaj
 ili kriadis tra la fenestro, "Arbo estas bona ideo, sed vi
 kreskigis vian arbon malprave. Lasu nin do flegi ĝin
 laŭ nia bontrovo, kaj ni baldaŭ plibonigos ĝin,
 tiel ke ĝi estos vere alpreninda arbo."

	

	
 After this Namezo went home and shut himself up in his cottage.
 His mother was by this time long dead, and his brother and
 sister2 were now married,3 and he lived
 all alone. But now he could not even remain alone. The wise men
 of the village came along, and they kept shouting through the
 window, "Trees are a good idea, but you have grown your tree
 the wrong way. So let us look after it as we see fit, and we'll
 soon improve4 it, so that it shall be
 a tree really fit for us to take to."5

1The men with the axes. To hew = hak‑i; -il
 denotes instrument; -ist denotes agent. 2Brother
 and sister. Prefix ge- denotes both sexes. 3Were
 married. Husband (wife) = edz (in) -o; suffix
 -iĝ denotes becoming. 4Improve. Good =
 bon‑a; more = pli; -ig denotes causation.
 5Fit to take to. To take = pren‑i; to = al;
 -ind denotes worthy.

	
 Kaj al ili Namezo respondis nenion. Li sciis ke li estis
 doninta grandan parton de sia vivo por eksperimenti kaj
 estis produktinta belkreskan arbon, dum la lertuloj nun
 estis vidantaj arbon je la unua fojo, kaj tute malsciis
 la malfacilecojn kiujn oni devas venki, kaj eĉ ne
 komprenis la demandon kiun ili entreprenis solvi. Sed li
 sciis ankaŭ ke tiela konsidero estas por lertuloj malpli
 ol nenio. Estis malutile argumenti kun ili, ĉar ili ne
 sciis ke ili ne scias, kaj tio ĉi estas plej malfacila
 lerni. Tial li lasis ilin paroladi, kaj flegis sian arbon
 kiel antaŭe. "Ĉar," li diris al si mem, "kiam
 la arbo estos disvastiĝinta kaj multobliĝinta
 laŭspece tra la lando, per la grada sperto de multaj homoj
 fariĝos arba scienco, kaj tial ni fine ellernos la plej
 bonan flegmanieron." Ankaŭ li pensis, "la diablo estis
 prava: la diablo estas lertulo."

	

	
 And to these Namezo answered nothing. He knew that he had
 given a great part of his life to making experiment and had
 produced a well-grown tree, while the clever men were now
 seeing a tree for the first time, and were wholly ignorant of
 the difficulties that had to be overcome, and did not even
 understand the question they were undertaking to solve. But he
 also knew that to clever men such a consideration is less than
 nothing. It was no good to argue with them, for they did not
 know that they did not know, and this is the hardest thing to
 learn. So he let them keep on talking, and tended his tree as
 before. "For," said he to himself, "when the tree has spread
 and multiplied after its kind throughout the land, from many
 men's gradual experience there will arise a science of trees,
 and thus we shall in the end find out the best way of tending
 them." Also he thought, "The devil was right: the devil is a
 clever man."

	
 Iom poste alvenis en la vilaĝon homoj el aliaj lokoj,
 kunportantaj diversajn semojn. Ĉiu el ili laŭdis
 sian propran semon, dirante ke li estas kreskiginta belan
 arbon el tia semo, kaj postulante ke la vilaĝanoj plantu
 nur liajn semojn. Tiam iuj diris, "Ni metu ĉiujn la
 diversajn semojn kunen, kaj ni kreskigu el ili unu bonan
 arbon." Kaj tiuj ĉi petis Namezon ke li neniigu sian arbon
 kaj pistu ĝiajn semojn kaj almiksu ilin en la kunmetatan
 semaĵon, por ke unu bona arbo elkresku.

	

	
 Now, some time after there arrived in the village men from
 other places, bringing with them various seeds. Each of them
 praised his own seed, telling how he had grown a fine tree from
 such seed, and urging the villagers to plant his seeds only.
 Then certain of them said, "Let us put all the divers seeds
 together, and let us grow from them one good tree." And these
 begged Namezo to destroy1 his own tree and pound its
 seeds and stir them into the compound seedstuff, that one good
 tree might grow out of it.

	
 Tiel ili babiladis kaj bataladis inter si; kaj ili
 ĉirkaŭ iradis en la vilaĝo, montrante modelojn
 de siaj arboj kaj pruvante, ĉiu ke la sia estas la plej
 bona. Kaj fine la vilaĝanoj enuiĝis kaj denove volis
 dehaki ĉiun kaj ĉies arbon.

	

	
 Thus they babbled and kept quarrelling among themselves; and
 they went round about in the village showing models of their
 trees and proving each that his own was the best. And at last
 the villagers grew weary of it, and wanted again to hew down
 every tree, no matter to whom it belonged.2

1Destroy. Nothing = neni‑o; suf. -ig denotes
 causation. 2No matter to whom it belonged. Lit. every
 one's.

	
 Sed Namezo kaj liaj amikoj havis jam du aŭ tri grandajn arbojn, kaj ĝis nun prosperis al
 ili defendi ilin kontraŭ la atakoj de la vilaĝanoj.
 Kaj ĉiam, kiam la vetero estas varmega, ili sidas sub
 la arboj vespere kaj ĝuas la freŝecon. Tamen ili
 havas nur duonan profiton el ili, ĉar la vilaĝanoj
 malpermesas planti ian arbon en la vilaĝo, kaj tial la
 arbanoj devas ĉiufoje marŝi
 malproksimen kaj aparte viziti siajn arbojn, anstataŭ havi
 ilin apud siaj pordoj.

	

	
 But Namezo and his friends had by this time two or three big
 trees, and up to this day they have succeeded in defending them
 against the villagers' attacks. And always, when the weather is
 very hot, they sit under their trees in the evening and enjoy
 the coolness. Yet have they only half profit by them, for the
 villagers forbid them to plant any tree in the village, and so
 the tree people have to walk a long way each time and have to
 make special visits to their trees, instead of having them at
 their doors.

	
 Kaj la plej granda parto de la vilaĝanoj, malgraŭ ke
 oni povas facile piediri al la arboj, diras ankoraŭ, "Arbo
 estas neebla."

	

	
 And the greater part of the villagers, though the trees are
 within a walk, still say, "Trees are impossible."

	
 Kaj la diablo ridas.

	

	
 And the devil laughs.

 III

 grammar

 1. There is one definite article, la, invariable. There is no
 indefinite article.

 2. Nouns always end in -o. Ex. patro = father.

 3. Adjectives always end in -a. Ex. patra = paternal.

 4. The plural of nouns, adjectives, participles, and pronouns (except
 only the personal pronouns) ends in j. Ex. patroj =
 fathers; bonaj patroj = good fathers.

 5. The accusative (objective) case always ends in -n. Ex.
 Mi amas mian bonan patron = I love my good father. Ni amas
 niajn bonajn patrojn = we love our good fathers.

 6. Adverbs always end in -e. Ex. bone = well;
 patre = paternally. (There are a few non-derived adverbs
 without the ending -e, as jam, ankaŭ, tiel, kiel).

 7. The personal pronouns are:

	
mi = I

	
ŝi = she

	
ni = we

	
vi = you

	
ĝi = it

	
vi = you

	
li = he

	
oni = one

	
ili = they

 Also a reflexive pronoun, si, which always refers to the
 subject of its own clause.

 All these pronouns form the accusative case by adding -n.

 8. The verb has no separate ending for person or number.

 The present ends in -as. Ex. mi amas = I love.

 The past ends in -is. Ex. vi amis = you loved.

 The future ends in -os. Ex. li amos = he will love.

 The conditional ends in -us. Ex. ni amus = we should
love.

 The imperative ends in -u. Ex. amu = love! ni
 amu = let us love. This form also serves for subjunctive. Ex.
 Dio ordonas ke ni amu unu la alian = God commands us to love
 one another.

 The infinitive ends in -i. Ex. ami = to love.

 There are three active participles.

 The present participle active is formed by -ant. Ex.
 amanta = loving; amanto = a lover.

 The past participle active is formed by -int. Ex.
 aminta = having loved; la skribinto = the author (lit.
 the man who has written).

 The future participle active is formed by -ont. Ex.
 amonta = being about to love.

 There are three passive participles.

 The present participle passive is formed by -at. Ex.
 amata = being loved.

 The past participle passive is formed by -it. Ex. amita
 = having been loved.

 The future participle passive is formed by -ot. Ex.
 amota = being about to be loved.

 All compound tenses, as well as the passive voice, are formed by
 the verb esti (to be) with a participle. Compound tenses are
 employed only when the simple forms are inadequate. Ex. mi estas
 aminta = I have loved (lit. I am having loved); vi estis
 aminta = you had loved (lit. you were having loved); ili
 estas amataj = they are loved; ŝi estas amita = she has
 been loved; ni estis amitaj = we had been loved; ili estos
 amintaj = they will have loved; ŝi estus aminta = she
 would have loved; mi estus amita = I should have been loved.

 IV

 list of affixes

I. Prefixes

bo- denotes relation by marriage: bopatro =
father-in-law.

dis- denotes dissemination, division: dismeti = to put
 apart, about, in pieces.

ek- denotes sudden action or beginning: ekdormi = to
 fall asleep; ekiri = to start.

ge- denotes both sexes: gepatroj = parents;
 geviroj = men and women.

mal- denotes the opposite: bona = good; malbona
= bad.

re- denotes back, again: repagi = to repay;
 rekomenci = to begin again.

II. Suffixes

-ad denotes continuation: penadi = to keep striving, to
 make continued effort.

-aĵ denotes something concrete, made of the
 material, or possessing the qualities of the root to which
 it is attached: bovo = ox; bovaĵo =
 beef; okazi = to happen; okazaĵoj =
 happenings, events. (For English speakers a good rule is to
 add "thing" or "stuff" to the English word; propra =
 one's own, propraĵo = own-thing, property;
 vidindaĵoj = see-worthy-things, notable
 sights. N.B.: -aĵ added to transitive verbal
 stems generally has a passive sense: tondi = to clip,
 tondaĵo = clipped-thing, clippings; whereas
 tondilo = clipping-thing, shears.) See Zamenhof's
 explanation of -aĵ, La Revuo, Vol. I., No. 8 (April),
 pp. 374–5.

-an denotes an inhabitant, member, or partisan: urbano
 = a town-dweller; Kristano = a Christian.

-ar denotes a collection: vortaro = a dictionary;
 arbaro = a forest; homaro = mankind.

-ĉj denotes masculine affectionate diminutives:
 paĉjo = daddy; Arĉjo = Archie.

-ebl denotes possibility: kredebla = credible.

-ec denotes abstract quality: boneco = goodness.

-eg denotes great size or intensity: grandega =
 enormous; varmega = intensely hot.

-ej denotes place: lernejo = a learn-place, a school.

-em denotes propensity to: lernema = studious;
 kredema = credulous.

-er denotes one out of many, or a unit of a mass:
 sablero = a grain of sand; fajrero = a spark.

-estr denotes a chief or leader: lernejestro = a head
 master.

-et denotes diminution: infaneto = a little child;
 varmeta = warmish.

-id denotes the young of, descendant of: bovido = a
 calf.

-ig denotes causation: bonigi, plibonigi = to
 make good, to improve; mortigi = to kill; venigi = to
 cause to come, to send for.

-iĝ denotes becoming, and has a passive signification:
 saniĝi, resaniĝi = to get well (again);
 paliĝi = to grow pale; troviĝi = to be found,
 occur.

-il denotes an instrument: razilo = a razor.

-in denotes feminine: patrino = mother; bovino =
 cow.

-ind denotes worthiness: laŭdinda = laudable,
 praiseworthy.

-ing denotes a holder: kandelingo = a candlestick;
 glavingo = scabbard.

-ist denotes profession or occupation; maristo = a
 sailor; bonfaristo = a benefactor.

-nj denotes feminine affectionate diminutives: Manjo =
 Polly; patrinjo (or panjo) = mamma.

-uj denotes containing or producing: inkujo = inkpot;
 Anglujo = England.

-ul denotes characteristic: timulo = a coward:
 avarulo = a miser.

 [The suffix -aĉ (not in the Fundamento) is coming
 into use as a pejorative (= Italian -accio): ridi = to
 laugh; ridaĉi = to grin, sneer.]

 V

 table of correlative words

	
	Demonstrative.
	Relative and

Interrogative.
	Negative.
	Universal.
	Indefinite.

	Person*
	tiu

that
	kiu

who, which
	neniu

no one
	ĉiu
 every, all,
 every one
	iu

some,

some one

	Thing*
	tio

that (thing)
	kio

what, which
	nenio

nothing
	ĉio

everything
	io

something

	Quality
	tia

that kind of a
	kia

what kind of a
	nenia

no,

no kind of
	ĉia

each,

every kind of
	ia

any,

some kind of

	Time
	tiam

then
	kiam

when
	neniam

never
	ĉiam

always
	iam

ever,

at some time

	Place
	tie

there
	kie

where
	nenie

nowhere
	ĉie

everywhere
	ie

somewhere

	Manner
	tiel

thus, so
	kiel

how
	neniel

in no way
	ĉiel

in every way
	iel

in some way,

somehow

	Motive
	tial

therefore
	kial

why
	nenial

for no reason
	ĉial

for all reasons
	ial

for some reason

	Quantity
	tiom

so/as much

so/as many
	kiom

how much

how many
	neniom

none
	ĉiom

the whole

amount
	iom

somewhat,

a certain amount

	Possession
	ties

of that
	kies

whose,

of which
	nenies

nobody's
	ĉies

everybody's
	ies

somebody's

 In the demonstrative column, to express "this" instead of "that," add
 ĉi.

 *N.B.—Tiu, kiu, etc., are used in
 agreement with a noun expressed, even when it does not represent a
 person.

 Ex. Tiu libro, kiun mi legis = that book which I read.
 Tiuj ĉi floroj = these flowers.

Tio, kio, etc., are used when there is no noun, so that they
 stand alone.

 Ex. Tio estas vera = that is true; kion vi diris? =
 what did you say? Tio ĉi estas pli granda ol tio = this
 is bigger than that.

N.B.—In memorizing the above, it is well to remember
 that t = demonstrative, k = relative-interrogative,
 ĉ = distributive, i = indefinite, nen =
 negative.

 VI

 vocabulary

A

-a
, termination of adjectives.

aĉet‑i
, to buy.

-ad
, suffix denoting continued action.

aer‑o
, air.

ag‑i
, to act.

-aĵ
, suffix denoting concrete substance.

ajn
, (what)ever;
kiu ajn
, whoever.

al
, to.

ali‑a
, other.

almenaŭ
, at least.

alt‑a
, high.

am‑i
, to love.

amas‑o
, crowd, mass.

ankaŭ
, also.

ankoraŭ
, still.

anstataŭ
, instead of.

-ant
, present participle active.

antaŭ
, before (time and place).

apart‑a
, special.

apud
, at.

-ar
, suffix denoting a collection.

arb‑o
, tree.

-as
, ending of present tense.

aŭd‑i
, to hear.

B

baldaŭ
, soon.

bed‑o
, flower bed.

bel‑a
, fine, beautiful.

bezon‑o
, need.

blank‑a
, white.

bon‑a
, good.

bord‑o
, edge, shore.

bril‑i
, to shine.

burĝon‑o
, bud.

C

cel‑o
, object, aim.

cerb‑o
, brain.

cert‑a
, certain.

Ĉ

ĉagren‑o
, trouble.

ĉar
, for, because.

ĉe
, at.

ĉes‑i
, to cease.

ĉi
, added to demonstrative
tiu
, expresses nearer connexion:
tiu
 = that;
tiu ĉi
 = this.

ĉiam
, always.

ĉie
, everywhere.

ĉirkaŭ
, around.

ĉiu
, all, each, every.

ĉu
, interrogative particle.

D

da
, used after words of quantity: Ex.
multe da vino
, much wine.

daŭr‑i
, to last, continue.

de
, of, from, by (with passive).

des
, comparative particle;
ju...des
, the...the: Ex.
ju pli des pli bone
, the more the better.

dev‑i
, to owe, to be obliged to.

deviz‑o
, device, motto.

difekt‑i
, to spoil.

dir‑i
, to say.

dom‑o
, house.

don‑i
, to give.

du
, two.

dub‑i
, to doubt.

dum
, whilst.

E

-e
, ending of adverbs.

eben‑a
, flat, level.

-ebl
, suffix denoting possibility.

-ec
, suffix denoting abstract quality:
bon‑ec‑o
, goodness.

eĉ
, even.

edz-(in)-o
, husband (wife).

-eg
, suffix denoting great size.

-ej
, suffix denoting place.

ek-
, prefix denoting beginning.

ekster
, outside.

el
, out of.

-em
, suffix denoting propensity.

en
, in.

entrepren‑i
, to undertake.

enu‑i
, to weary, bore.

esper‑i
, to hope.

Esperant‑o
, Esperanto.

est‑i
, to be.

-et
, suffix denoting little.

etend‑i
, to stretch.

F

facil‑a
, easy.

fajr‑o
, fire.

fakt‑o
, fact.

far‑i
, to do.

fenestr‑o
, window.

ferm‑i
, to shut.

fil‑o
, son.

fin‑o
, end.

flank‑o
, side.

fleg‑i
, tend.

flu‑i
, flow.

flug‑i
, to fly.

foj‑o
, time;
du fojoj
, twice.

foli‑o
, leaf.

for
, away.

forn‑o
, oven.

frat‑o
,
 brother.

fraz‑o
, sentence.

frenez‑o
, madness.

fru‑a
, early.

frukt‑o
, fruit.

G

ge-
, prefix denoting both sexes.

gent‑o
, race, tribe.

grand‑a
, big, great.

Ĝ

ĝi
, it.

ĝis
, until.

ĝoj‑o
, joy.

ĝu‑i
, to enjoy.

H

hav‑i
, to have.

hejm‑o
, home.

hodiaŭ
, to‑day.

hom‑o
, man (mortal; no distinction of sex).

I

-i
, ending of infinitive.

ideal‑o
, ideal.

-ig
, suffix denoting causation.

-iĝ
, suffix denoting becoming.

-il
, suffix denoting instrument.

ili
, they.

-int
, past participle active.

inter
, between, among.

ir‑i
, to go.

-is
, ending of past tense.

-ist
, suffix denoting agent.

iu
, some one.

J

-j
, ending of plural.

jam
, already.

jar‑o
, year.

jen
, here is, here are (French
voici
).

ju
, comparative particle. See
des
.

jun‑a
, young.

Ĵ

ĵus
, just now.

K

kaj
, and.

kamen‑o
, fireplace.

kamp‑o
, field.

kap‑o
, head.

ke
, that (conjunction).

kelk‑a
, some.

kiam
, when.

kiel
, how, as.

kiu
, who, which.

knab‑o
, boy.

komerc‑o
, commerce.

kompat‑o
, sympathy, pity.

kompren‑i
, to understand.

kon‑i
, to know.

konsil‑i
, to counsel.

konstru‑i
, to build.

kontraŭ
, against.

kred‑i
, to believe.

kresk‑i
, to grow.

krom
, besides.

krut‑a
, steep.

kun
, with.

kuŝ-i
, to lie.

kutim‑i
, to be accustomed.

kvankam
, although.

kvar
, four.

kvazaŭ
, as if.

kvin
, five.

L

la
, the.

lac‑a
, tired.

lag‑o
, lake.

land‑o
, land.

lang‑o
, tongue.

las‑i
, to let, leave.

laŭ
, according to.

leg‑i
, to read.

legom‑o
, vegetable.

lern‑i
, to learn.

lert‑a
, clever.

lev‑i
, to raise.

li
, he.

lim‑o
, limit.

lingv‑o
, language.

lit‑o
, bed.

long‑a
, long.

lum‑o
, light.

M

mal-
, prefix denoting the opposite.

malgraŭ
, in spite of.

manĝ-i
, to eat.

mank‑i
, to be wanting.

mar‑o
, sea.

marĉ-o
, swamp.

maten‑o
, morning.

mem
, self.

met‑i
, to put.

mez‑o
, middle.

mi
, I.

mien‑o
, look, air, gait.

mir‑i
, to wonder.

mon‑o
, money.

mond‑o
, world.

montr‑i
, to show.

morgaŭ
, to‑morrow.

Moŝt‑o
, term of respect: your Highness, Worship, Honour.

mult‑a
, much, many.

N

-n
, ending of accusative: also denotes motion towards and duration of time.

naci‑o
, nation.

nask‑i
, to beget.

ne
, no, not.

neĝ-o
, snow.

neniam
, never.

neniu
, no one.

ni
, we.

nom‑o
, name.

nov‑a
, new.

nub‑o
, cloud.

nun
, now.

nur
, only.

nutr‑i
, to feed.

O

-o
, ending of nouns.

oft‑e
, often.

ok
, eight.

okaz‑i
, to happen.

okul‑o
, eye.

ol
, than.

-on
, suffix denoting fraction.

oni
, one, people (indef pron.).

-ont
, future participle active.

orel‑o
, ear.

-os
, ending of future.

P

pac‑o
, peace.

parol‑i
, to speak.

pen‑i
, to try.

pens‑i
, to think.

per
, by means of.

perd‑i
, to lose.

pez‑a
, heavy.

pied‑o
, foot.

pint‑o
, point, peak.

pist‑i
, to pound.

plaĉ-i
, to please.

plat‑a
, flat.

plej
, most.

plen‑a
, full.

plend‑i
, to complain.

plenum‑i
, to fulfill.

pli
, more.

plu
, more, further, farther.

plug‑i
, to plough.

popol‑o
, people, race.

por
, for.

pord‑o
, door.

post
, after, behind (time and place).

pov‑i
, to be able.

pra
, original, great-(grandfather).

prav‑a
, right.

pren‑i
, to take.

preskaŭ
, almost.

pret‑a
, ready.

preter
, beyond, by.

pri
, about, concerning.

pro
, on account of.

R

rakont‑i
, to narrate.

ramp‑i
, to crawl, climb.

rapid‑a
, quick.

rekt‑a
, straight.

rem‑i
, to row.

renkont‑i
, to meet.

renvers‑i
, to upset, overthrow.

rikolt‑o
, crop.

S

sat‑a
, satisfied, full, replete.

sci‑i
, to know.

sed
, but.

sek‑a
, dry.

sekv‑i
, to follow.

sem‑o
, seed.

sen
, without.

sent‑i
, to feel.

si
, self, relexive pronoun.

sid‑i
, to sit.

sinjor‑o
, sir, Mr., gentleman.

skrib‑i
, to write.

sol‑a
, alone, only.

son‑o
, sound.

sonĝ-o
, dream.

sonor‑a
, sonorous.

spec‑o
, kind, sort.

spert‑o
, experience.

spir‑i
, to breathe.

star‑i
, to stand.

sterk‑o
, manure.

subit‑a
, sudden.

sufiĉ-a
, sufficient.

supr‑a
, upper, superior.

sven‑i
, to swoon.

Ŝ

ŝajn‑i
, to seem.

ŝerc‑i
, to joke.

ŝip‑o
, ship.

ŝirm‑i
, to shelter.

ŝpar‑i
, to save up, economize.

ŝtel‑i
, to steal.

T

tag‑o
, day.

tamen
, yet, nevertheless.

tegment‑o
, roof.

temp‑o
, time.

ten‑i
, to hold, keep.

ter‑o
, earth.

tial
, therefore.

tiel
, thus, so.

tiom
, so much, so many.

tiu
, that.

tra
, through.

traf‑i
, to hit the mark.

trans
, across.

tre
, very.

trem‑i
, to tremble.

tro
, too much.

tromp‑i
, to deceive.

trov‑i
, to find.

trud‑i
, to shove, thrust.

tuj
, immediately.

tut‑a
, all.

U

-u
, ending of imperative subjunctive.

-uj
, suffix denoting "holder".

-ul
, suffix denoting characteristic.

unu
, one.

V

vapor‑o
, steam.

vek‑i
, to wake (trans.).

vel‑o
, sail.

velk‑a
, faded.

ven‑i
, to come.

venk‑i
, to conquer.

vent‑o
, wind.

ver‑a
, true.

vesper‑o
, evening.

vetur‑i
, to travel by vehicle (train, carriage, boat, etc.).

vi
, you.

vid‑i
, to see.

vidv-(in)-o
, widow(er).

vir-(in)-o
, man (woman).

viv‑i
, to live.

voj‑o
, way.

vojaĝ-o
, voyage, journey.

vokal‑o
, vowel.

vol‑i
, to wish.

vom‑i
, to vomit, be sick.

vort‑o
, word.

Z

zorg‑o
, care.

 APPENDIX A

 sample problems in regular language

 Word-building can be made quite an amusing game for children.
 For instance, give them the suffixes -ej (denoting place)
 and -il (denoting instrument), and set them to form words
 for "school," "church," "factory," "knife," "warming-pan,"
 etc. (lernejo, preĝejo, fabrikejo,
 tranĉito, varmigilo).

 But since the language is perfectly regular in form and construction,
 and the learner can therefore argue from case to case, it is a useful
 instrument for instilling clear ideas of grammatical categories. Thus
 give the roots—

	viv‑i = to live
	
	san‑a = healthy
	
	hom‑o = man

	long‑a = long
	
	saĝ-a = wise
	
	Di‑o = God

	
	
	don‑i = to give
	
	

 and set such sentences as the following to be worked out—

 "He lives long"; "A long life is a gift of God"; "It is wise to live
 healthily"; "God is divine, man is human"; "Human life is short,"
 etc.

 The same roots constantly recur with an -o, -a, or
 -e tacked on; and the practice in sorting out the endings, and
 attaching them like labels to nouns, adjectives, verbs, and adverbs,
 soon marks off the corresponding ideas clearly in the learner's mind.

 Analogous to simple sums and conducive to clear thinking are such
 sentences as the following, for rather more advanced pupils:

 Given—

	raz‑i = to shave
	
	serv‑i = to serve
	
	san‑a = healthy

	akr‑a = sharp
	
	mort‑i = to die
	
	ven‑i = to come

	uz‑i = to use
	
	hak‑i = to hew
	
	kun = with

	
	
	sent‑i = to feel
	
	

 and the table of affixes.

 Translate—"Constant use had blunted his razor"; "He had his
 servant shaved"; "He killed his companion with an axe"; "Let us send
 for the doctor."

 More advanced exercise (on the same roots):

 Translate—"O Death, where is thy sting?" "Community of service
 brings together men subject to death, and dulls the perception of
 their common mortality. Willing service dissipates the weariness of
 the server; the deadliness of disease is mitigated, and the place of
 sickness becomes a place of health."

 By referring to the table of affixes, the use of which has of course
 been explained, the learner can work out the answers as follows:

 Uz‑ad‑o estis mal‑akr‑ig‑int‑a lian raz‑il‑on. Li raz‑ig‑is sian
 serv‑ant-(or ist)on. Li mort‑ig‑is sian kun‑ul‑on per
 hak‑il‑o. Ni ven‑ig‑u la san‑ig‑ist‑on.

 More advanced:

 Ho Morto, kie estas via akr‑ec‑o? Kun‑servo (or kuneco de
 servo) kun‑ig‑as la mort‑em-(ul)-ojn, kaj mal‑akr‑ig‑as la sent‑on de
 ilia kun‑a mort‑em‑ec‑o. Serv‑em‑ec‑o dis‑ig‑as la el‑uz‑it‑ec‑on de
 la serv‑ant‑o; la mort‑ig‑ec‑o de la mal‑san‑ec‑o mal‑akr‑iĝ-as,
 kaj la mal‑san‑ej‑o iĝas san‑ej‑o.

 No national language could be used in this way for building sentences
 according to rules, and such exercises should give a practical grip
 of clear use of language. The student is obliged to analyse the exact
 meaning of every word of the English sentence, and this necessity
 inculcates a nice discrimination in the use of words. At the same
 time the necessary word-building depends upon clear-headed and
 logical application of rule. There is no memory work, but the mind
 is kept on the stretch, and the exercise is wholesome as combating
 confusion of thought and slovenliness of expression.

 APPENDIX B

 esperanto hymn by dr. zamenhof

 La Espero

	
 En la mondon venis nova sento,

 Tra la mondo iras forta voko;

 Per flugiloj de facila vento

 Nun de loko flugu ĝi al loko.

	

	
 Ne al glavo sangon soifanta

 Ĝi la homan tiras familion:

 Al la mond' eterne militanta

 Ĝi promesas sanktan harmonion.

	
 Sub la sankta signo de l'espero

 Kolektiĝas pacaj batalantoj,

 Kaj rapide kreskas la afero

 Per laboro de la esperantoj.

	

	
 Forte staras muroj de miljaroj

 Inter la popoloj dividitaj;

 Sed dissaltos la obstinaj baroj,

 Per la sankta amo disbatitaj.

	
 Sub neŭtrala lingva fundamento,

 Komprenante unu la alian,

 La popoloj faros en konsento

 Unu grandan rondon familian.

	

	
 Nia diligenta kolegaro

 En laboro paca ne laciĝos,

 Ĝis la bela sonĝo de l'homaro

 Por eterna ben' efektiviĝos.

 literal translation

 Hope

	
 Into the world has come a new feeling,

 Through the world goes a mighty call;

 On light wind-wings

 Now may it fly from place to place.

	

	
 Not to the sword thirsting for blood

 Does it draw the human family:

 To the world eternally at war

 It promises holy harmony.

	
 Beneath the holy banner of hope

 Throng the soldiers of peace,

 And swiftly spreads the Cause

 Through the labour of the hopeful.

	

	
 Strong stand the walls of a thousand years

 Between the sundered peoples;

 But the stubborn bars shall leap apart,

 Battered to pieces by holy love.

	
 On the fair foundation of common speech,

 Understanding one another,

 The peoples in concord shall make up

 One great family circle.

	

	
 Our busy band of comrades

 Shall never weary in the work of peace,

 Till humanity's grand dream

 Shall become the truth of eternal blessing.

 APPENDIX C

 the letter c in esperanto

c = ts in English "bits."

 This has given rise to much criticism. The same sound is also
 expressed by the letters ts. Why depart from the Esperanto
 principle, "one sound, one letter," and have two symbols (c
 and ts) for the same sound?

 A standing difficulty of an international language is: What
 equivalent shall be adopted for the c of national languages?
 The difficulty arises owing to the diversity of value and history of
 the c in diverse tongues. Philologists, who know the history
 of the Latin hard c and its various descendants in modern
 languages, will appreciate this.

 (1) Shall c be adopted in the international language, or
 omitted? If it is omitted, many useful words, which it is desirable
 to adopt and which are ordinarily spelt with a c, will
 have to be arbitrarily deformed, and this deformation may amount
 to actual obscuring of their sense. E.g. cento = hundred;
 centro = centre; cerbo = brain; certa = certain;
 cirkonstanco = circumstance; civila = civil, etc.
 Such works would become almost unrecognizable for many in the forms
 kento, sento, tsento, etc.

 (2) If, then, c is retained, what value is to be given to
 it? The hard and soft sounds of the English c (as in English
 "cat," "civil") are already represented by k and s.
 Neither of these letters can be dispensed with in the international
 language; and it is undesirable to confuse orthographically or
 phonetically c-roots with s- or k-roots.
 Therefore another value must be found for the symbol c. The
 choice is practically narrowed down to the Italian soft c
 = ch, as in English "church," and the German1 c
 = ts in English "bits." Now ch is a useful and
 distinctive sound, and has been adopted in Esperanto with a symbol of
 its own: ĉ. Therefore ts remains.

1Also late Latin and early Norman French.

 (3) Why not then abolish c and write ts instead? For
 answer, see No. (1) above. It is a worse evil to introduce such
 monstrosities as tsento, tsivila, etc., than to allow
 two symbols for the same sound, ts and c. International
 language has to appeal to the eye as well as to the ear.

 This matter of the c is only one more instance of the wisdom
 of Dr. Zamenhof in refusing to make a fetish of slavish adherence
 to rule. Practical common-sense is a safer guide than theory in
 attaining the desired goal—ease (of eye, ear, tongue, and pen)
 for greatest number. In practice no confusion arises between c
 and ts.

*** END OF THE PROJECT GUTENBERG EBOOK INTERNATIONAL LANGUAGE, PAST, PRESENT & FUTURE ***

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.

Table of Contents

		iii

	iv

	v

	vi

	vii

	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

	43

	44

	45

	46

	47

	48

	49

	50

	51

	52

	53

	54

	55

	56

	57

	58

	59

	60

	61

	62

	63

	64

	65

	66

	67

	68

	69

	70

	71

	72

	73

	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

	102

	103

	104

	105

	106

	107

	108

	109

	110

	111

	112

	113

	114

	115

	116

	117

	118

	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

	147

	148

	149

	150

	151

	152

	153

	154

	155

	156

	157

	158

	159

	160

	161

	162

	163

	164

	165

	166

	167

	168

	170

	171

	174

	175

	176

	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

	202

	203

	204

	205

	THE FULL PROJECT GUTENBERG LICENSE

OEBPS/Images/cover00193.jpeg
International Language, Past, Present &
Future

Walter John Clark

