Copyright is owned by the Author of the thesis. Permission is given for a copy to be downloaded by an individual for the purpose of research and private study only. The thesis may not be reproduced elsewhere without the permission of the Author.

REASON AND VALUES IN BLOOMSBURY FICTION

A thesis presented in partial fulfilment of
the requirements for the degree of
Master of Arts in English at
Massey University.

Diane Wendy Wills

"From these primary qualities, Reasonableness and a Sense of Values, may spring a host of secondaries: a taste for truth and beauty, tolerance, intellectual honesty, fastidiousness, a sense of humour, good manners, curiosity, a dislike of vulgarity, brutality, and over-emphasis, freedom from superstition and prudery, a fearless acceptance of the good things of life, a desire for complete self-expression and for a liberal education, a contempt for utilitarianism and philistinism, in two words - sweetness and light."

(Clive Bell.)

PREFACE

When I first began looking at the fiction of the Bloomsbury Group I had little idea of what my final argument would be. Now, I find myself measuring the values implicit in the novels against the beliefs of Bloomsbury as enumerated by outside commentators and by members of Bloomsbury itself, and reaffirming not only the independence of mind which individual members retained but the faulty judgments of which some outsiders have been guilty. This thesis makes no claim to be an exhaustive coverage of Bloomsbury ideas in fiction. In a short study this is simply not possible. As a result, I may be guilty of having left out some things which are important in themselves but which were not strictly relevant to I have for example, concentrated on the novels of E.M. Forster and Virginia Woolf rather than the short stories, as presenting their points of view in a more fully-developed form, and I have avoided too much involvement with Forster's and Virginia Woolf's theories of the novel and the extent to which they have successfully implemented them. I may also have done some aspects less than justice through condensing them into short statements -Moore's philosophy, Forster's doctrine of the 'freed' heart, or the complex relationship of Virginia Woolf's mind with the visual world around her. I have set running a far greater number of hares than I have subsequently chased and caught, at least some of those I have caught may be deemed to have been worthy of study, and some of those I have not, to be deserving of further pursuit.

The bibliography is not in any way a complete list of material by or about Bloomsbury. It is only a 'list of sources', and I have included in it nothing which has not in some way influenced my thinking on the subject.

One glaring omission, of which I am uncomfortably conscious, is Leonard

Woolf's second novel, The Wise Virgins (1914), a copy of which could not be found in the time available for this thesis. Leonard Woolf himself is an interesting person and an able writer, and the book might well repay study for whoever can find it.

My thanks are due to a number of people without whom this thesis may have been started, but would certainly never have been completed.

First and foremest, Professor R.G. Frean, who originally suggested the fiction of Bloomsbury as a possible area of study. All faults in the way the subject has been treated are entirely my own. For his patience and understanding in trying circumstances I shall always be deeply grateful.

Next I must thank Mr. P.J. Gibbons, who has said all the right things at the right times, offered me a useful note on G.E. Moore, and given me a great deal of invaluable advice on practical matters of typing, presentation, and preparation of the bibliography.

My thanks go also to my friends in the English and History M.A. classes of 1969, for many happy hours and interesting discussions, and for the inspiration I have gained from seeing their theses, like mine, incomplete. I must mention Miss Susan Bindoff, Miss Jan Hunter, Miss Marianna Ward, Mrs Dorothy Morrison, Rev. L. Barber, Mr. P.K. Charan, Mr. M.K. Fitzgerald, Mr. T. Kenyon, Mr. K.L. Stewart, and Mr. R.H. Veelkerling, who provided the base for a phenomenon not unlike Bloomsbury, known as 'Bryant St.' The interests and activities of the latter may have been less esoteric than those of the more famous group, but they afforded no less enjoyment. Here, apart from those already named. I must mention Mr. M. Turner and Mr. P. Berquist.

I am grateful to those who have alternately patted me on the back and applied the whip; to my parents, whose help, as ever, has been given generously and unquestioningly; to Ray, who is always there in spirit; and to Miss Joan Boddy and Mr. B.R. Wills.

I wish to thank the librarians of the Alexander Turnbull and General Assembly libraries, the Wellington Public Library, the library of Victoria University, and the Massey University library, especially Miss M.D. Rodger and Miss E.M. Green.

Finally, my grateful thanks to Mrs Gail Ring, for her excellent typing and for the interest and willingness to help out in all possible ways which she has shown at all stages of the work.

CONTENTS

		Page Number
	Preface	iii
ı.	Introduction	2
II.	Bloomsbury and the Individual	12
III.	Bloomsbury and Society	25
IV.	Bloomsbury and Reverence	35
٧.	Conclusion	40
	List of Sources	43