
George Orwell, "Politics and the English Language," 1946 12/18/07 11:38 AM

http://www.mtholyoke.edu/acad/intrel/orwell46.htm 1 of 7

George Orwell, "Politics and the English Language," 1946 

Most people who bother with the matter at all would admit that the English language is in a bad way, but
it is generally assumed that we cannot by conscious action do anything about it. Our civilization is
decadent and our language -- so the argument runs -- must inevitably share in the general collapse. It
follows that any struggle against the abuse of language is a sentimental archaism, like preferring candles
to electric light or hansom cabs to aeroplanes. Underneath this lies the half-conscious belief that
language is a natural growth and not an instrument which we shape for our own purposes.

Now, it is clear that the decline of a language must ultimately have political and economic causes: it is
not due simply to the bad influence of this or that individual writer. But an effect can become a cause,
reinforcing the original cause and producing the same effect in an intensified form, and so on
indefinitely. A man may take to drink because he feels himself to be a failure, and then fail all the more
completely because he drinks. It is rather the same thing that is happening to the English language. It
becomes ugly and inaccurate because our thoughts are foolish, but the slovenliness of our language
makes it easier for us to have foolish thoughts. The point is that the process is reversible. Modern
English, especially written English, is full of bad habits which spread by imitation and which can be
avoided if one is willing to take the necessary trouble. If one gets rid of these habits one can think more
clearly, and to think clearly is a necessary first step toward political regeneration: so that the fight against
bad English is not frivolous and is not the exclusive concern of professional writers. I will come back to
this presently, and I hope that by that time the meaning of what I have said here will have become
clearer. Meanwhile, here are five specimens of the English language as it is now habitually written.

These five passages have not been picked out because they are especially bad -- I could have quoted far
worse if I had chosen -- but because they illustrate various of the mental vices from which we now
suffer. They are a little below the average, but are fairly representative examples. I number them so that i
can refer back to them when necessary:

1. I am not, indeed, sure whether it is not true to say that the Milton who once seemed not unlike a
seventeenth-century Shelley had not become, out of an experience ever more bitter in each year,
more alien [sic] to the founder of that Jesuit sect which nothing could induce him to tolerate.

Professor Harold Laski (Essay in Freedom of Expression)

2. Above all, we cannot play ducks and drakes with a native battery of idioms which prescribes
egregious collocations of vocables as the Basic put up with for tolerate, or put at a loss for 
bewilder .

Professor Lancelot Hogben (Interglossa)

3. On the one side we have the free personality: by definition it is not neurotic, for it has neither
conflict nor dream. Its desires, such as they are, are transparent, for they are just what institutional
approval keeps in the forefront of consciousness; another institutional pattern would alter their
number and intensity; there is little in them that is natural, irreducible, or culturally dangerous. But
on the other side, the social bond itself is nothing but the mutual reflection of these self-secure
integrities. Recall the definition of love. Is not this the very picture of a small academic? Where is
there a place in this hall of mirrors for either personality or fraternity?

Essay on psychology in Politics (New York)

4. All the "best people" from the gentlemen's clubs, and all the frantic fascist captains, united in
common hatred of Socialism and bestial horror at the rising tide of the mass revolutionary
movement, have turned to acts of provocation, to foul incendiarism, to medieval legends of
poisoned wells, to legalize their own destruction of proletarian organizations, and rouse the
agitated petty-bourgeoise to chauvinistic fervor on behalf of the fight against the revolutionary
way out of the crisis.


George Orwell, "Politics and the English Language," 1946 12/18/07 11:38 AM

http://www.mtholyoke.edu/acad/intrel/orwell46.htm 2 of 7

Communist pamphlet

5. If a new spirit is to be infused into this old country, there is one thorny and contentious reform
which must be tackled, and that is the humanization and galvanization of the B.B.C. Timidity here
will bespeak canker and atrophy of the soul. The heart of Britain may be sound and of strong
beat, for instance, but the British lion's roar at present is like that of Bottom in Shakespeare's
Midsummer Night's Dream -- as gentle as any sucking dove. A virile new Britain cannot
continue indefinitely to be traduced in the eyes or rather ears, of the world by the effete languors
of Langham Place, brazenly masquerading as "standard English." When the Voice of Britain is
heard at nine o'clock, better far and infinitely less ludicrous to hear aitches honestly dropped than
the present priggish, inflated, inhibited, school-ma'amish arch braying of blameless bashful
mewing maidens!

Letter in Tribune

Each of these passages has faults of its own, but, quite apart from avoidable ugliness, two qualities are
common to all of them. The first is staleness of imagery; the other is lack of precision. The writer either
has a meaning and cannot express it, or he inadvertently says something else, or he is almost indifferent
as to whether his words mean anything or not. This mixture of vagueness and sheer incompetence is the
most marked characteristic of modern English prose, and especially of any kind of political writing. As
soon as certain topics are raised, the concrete melts into the abstract and no one seems able to think of
turns of speech that are not hackneyed: prose consists less and less of words chosen for the sake of their
meaning, and more and more of phrases tacked together like the sections of a prefabricated henhouse. I
list below, with notes and examples, various of the tricks by means of which the work of prose
construction is habitually dodged:

Dying metaphors. A newly invented metaphor assists thought by evoking a visual image, while on the
other hand a metaphor which is technically "dead" (e.g. iron resolution) has in effect reverted to being 
an ordinary word and can generally be used without loss of vividness. But in between these two classes
there is a huge dump of worn-out metaphors which have lost all evocative power and are merely used
because they save people the trouble of inventing phrases for themselves. Examples are: Ring the 
changes on, take up the cudgel for, toe the line, ride roughshod over, stand shoulder to shoulder with,
play into the hands of, no axe to grind, grist to the mill, fishing in troubled waters, on the order of the
day, Achilles' heel, swan song, hotbed. Many of these are used without knowledge of their meaning
(what is a "rift," for instance?), and incompatible metaphors are frequently mixed, a sure sign that the
writer is not interested in what he is saying. Some metaphors now current have been twisted out of their
original meaning withouth those who use them even being aware of the fact. For example, toe the line is 
sometimes written as tow the line. Another example is the hammer and the anvil, now always used with
the implication that the anvil gets the worst of it. In real life it is always the anvil that breaks the hammer,
never the other way about: a writer who stopped to think what he was saying would avoid perverting
the original phrase. 

Operators or verbal false limbs. These save the trouble of picking out appropriate verbs and nouns, and
at the same time pad each sentence with extra syllables which give it an appearance of symmetry.
Characteristic phrases are render inoperative, militate against, make contact with, be subjected to, give
rise to, give grounds for, have the effect of, play a leading part (role) in, make itself felt, take effect,
exhibit a tendency to, serve the purpose of, etc., etc. The keynote is the elimination of simple verbs. 
Instead of being a single word, such as break, stop, spoil, mend, kill, a verb becomes a phrase, made up 
of a noun or adjective tacked on to some general-purpose verb such as prove, serve, form, play, render. 
In addition, the passive voice is wherever possible used in preference to the active, and noun
constructions are used instead of gerunds (by examination of instead of by examining). The range of
verbs is further cut down by means of the -ize and de- formations, and the banal statements are given an
appearance of profundity by means of the not un- formation. Simple conjunctions and prepositions are
replaced by such phrases as with respect to, having regard to, the fact that, by dint of, in view of, in the
interests of, on the hypothesis that; and the ends of sentences are saved by anticlimax by such
resounding commonplaces as greatly to be desired, cannot be left out of account, a development to be
expected in the near future, deserving of serious consideration, brought to a satisfactory conclusion, 
and so on and so forth. 


George Orwell, "Politics and the English Language," 1946 12/18/07 11:38 AM

http://www.mtholyoke.edu/acad/intrel/orwell46.htm 3 of 7

Pretentious diction. Words like phenomenon, element, individual (as noun), objective, categorical, 
effective, virtual, basic, primary, promote, constitute, exhibit, exploit, utilize, eliminate, liquidate, are 
used to dress up a simple statement and give an air of scientific impartiality to biased judgements.
Adjectives like epoch-making, epic, historic, unforgettable, triumphant, age-old, inevitable, inexorable,
veritable, are used to dignify the sordid process of international politics, while writing that aims at
glorifying war usually takes on an archaic color, its characteristic words being: realm, throne, chariot,
mailed fist, trident, sword, shield, buckler, banner, jackboot, clarion. Foreign words and expressions 
such as cul de sac, ancien regime, deus ex machina, mutatis mutandis, status quo, gleichschaltung,
weltanschauung, are used to give an air of culture and elegance. Except for the useful abbreviations i.e., 
e.g., and etc., there is no real need for any of the hundreds of foreign phrases now current in the English
language. Bad writers, and especially scientific, political, and sociological writers, are nearly always
haunted by the notion that Latin or Greek words are grander than Saxon ones, and unnecessary words
like expedite, ameliorate, predict, extraneous, deracinated, clandestine, subaqueous, and hundreds of 
others constantly gain ground from their Anglo-Saxon numbers.* The jargon peculiar to

*An interesting illustration of this is the way in which English flower names were in use till very
recently are being ousted by Greek ones, Snapdragon becoming antirrhinum, forget-me-not becoming 
myosotis, etc. It is hard to see any practical reason for this change of fashion: it is probably due to an
instinctive turning away from the more homely word and a vague feeling that the Greek word is
scientific.

Marxist writing (hyena, hangman, cannibal, petty bourgeois, these gentry, lackey, flunkey, mad dog,
White Guard, etc.) consists largely of words translated from Russian, German, or French; but the
normal way of coining a new word is to use Latin or Greek root with the appropriate affix and, where
necessary, the size formation. It is often easier to make up words of this kind (deregionalize,
impermissible, extramarital, non-fragmentary and so forth) than to think up the English words that will
cover one's meaning. The result, in general, is an increase in slovenliness and vagueness.

Meaningless words. In certain kinds of writing, particularly in art criticism and literary criticism, it is
normal to come across long passages which are almost completely lacking in meaning.† Words like
romantic, plastic, values, human, dead, sentimental, natural, vitality, as used in art criticism, are strictly
meaningless, in

† Example: Comfort's catholicity of perception and image, strangely Whitmanesque in range, almost the
exact opposite in aesthetic compulsion, continues to evoke that trembling atmospheric accumulative
hinting at a cruel, an inexorably serene timelessness . . .Wrey Gardiner scores by aiming at simple
bull's-eyes with precision. Only they are not so simple, and through this contented sadness runs more
than the surface bittersweet of resignation." (Poetry Quarterly)

the sense that they not only do not point to any discoverable object, but are hardly ever expected to do so
by the reader. When one critic writes, "The outstanding feature of Mr. X's work is its living quality,"
while another writes, "The immediately striking thing about Mr. X's work is its peculiar deadness," the
reader accepts this as a simple difference opinion. If words like black and white were involved, instead 
of the jargon words dead and living, he would see at once that language was being used in an improper
way. Many political words are similarly abused. The word Fascism has now no meaning except in so 
far as it signifies "something not desirable." The words democracy, socialism, freedom, patriotic,
realistic, justice have each of them several different meanings which cannot be reconciled with one
another. In the case of a word like democracy, not only is there no agreed definition, but the attempt to
make one is resisted from all sides. It is almost universally felt that when we call a country democratic
we are praising it: consequently the defenders of every kind of regime claim that it is a democracy, and
fear that they might have to stop using that word if it were tied down to any one meaning. Words of this
kind are often used in a consciously dishonest way. That is, the person who uses them has his own
private definition, but allows his hearer to think he means something quite different. Statements like


George Orwell, "Politics and the English Language," 1946 12/18/07 11:38 AM

http://www.mtholyoke.edu/acad/intrel/orwell46.htm 4 of 7

Marshal Pétain was a true patriot, The Soviet press is the freest in the world, The Catholic Church is
opposed to persecution, are almost always made with intent to deceive. Other words used in variable
meanings, in most cases more or less dishonestly, are: class, totalitarian, science, progressive,
reactionary, bourgeois, equality.

Now that I have made this catalogue of swindles and perversions, let me give another example of the
kind of writing that they lead to. This time it must of its nature be an imaginary one. I am going to
translate a passage of good English into modern English of the worst sort. Here is a well-known verse
from Ecclesiastes: 

I returned and saw under the sun, that the race is not to the swift, nor the battle to the
strong, neither yet bread to the wise, nor yet riches to men of understanding, nor yet favour
to men of skill; but time and chance happeneth to them all.

Here it is in modern English: 

Objective considerations of contemporary phenomena compel the conclusion that success
or failure in competitive activities exhibits no tendency to be commensurate with innate
capacity, but that a considerable element of the unpredictable must invariably be taken into
account. 

This is a parody, but not a very gross one. Exhibit (3) above, for instance, contains several patches of
the same kind of English. It will be seen that I have not made a full translation. The beginning and
ending of the sentence follow the original meaning fairly closely, but in the middle the concrete
illustrations -- race, battle, bread -- dissolve into the vague phrases "success or failure in competitive
activities." This had to be so, because no modern writer of the kind I am discussing -- no one capable of
using phrases like "objective considerations of contemporary phenomena" -- would ever tabulate his
thoughts in that precise and detailed way. The whole tendency of modern prose is away from
concreteness. Now analyze these two sentences a little more closely. The first contains forty-nine words
but only sixty syllables, and all its words are those of everyday life. The second contains thirty-eight
words of ninety syllables: eighteen of those words are from Latin roots, and one from Greek. The first
sentence contains six vivid images, and only one phrase ("time and chance") that could be called vague.
The second contains not a single fresh, arresting phrase, and in spite of its ninety syllables it gives only
a shortened version of the meaning contained in the first. Yet without a doubt it is the second kind of
sentence that is gaining ground in modern English. I do not want to exaggerate. This kind of writing is
not yet universal, and outcrops of simplicity will occur here and there in the worst-written page. Still, if
you or I were told to write a few lines on the uncertainty of human fortunes, we should probably come
much nearer to my imaginary sentence than to the one from Ecclesiastes.

As I have tried to show, modern writing at its worst does not consist in picking out words for the sake
of their meaning and inventing images in order to make the meaning clearer. It consists in gumming
together long strips of words which have already been set in order by someone else, and making the
results presentable by sheer humbug. The attraction of this way of writing is that it is easy. It is easier --
even quicker, once you have the habit -- to say In my opinion it is not an unjustifiable assumption that
than to say I think. If you use ready-made phrases, you not only don't have to hunt about for the words;
you also don't have to bother with the rhythms of your sentences since these phrases are generally so
arranged as to be more or less euphonious. When you are composing in a hurry -- when you are
dictating to a stenographer, for instance, or making a public speech -- it is natural to fall into a
pretentious, Latinized style. Tags like a consideration which we should do well to bear in mind or a 
conclusion to which all of us would readily assent will save many a sentence from coming down with a
bump. By using stale metaphors, similes, and idioms, you save much mental effort, at the cost of leaving
your meaning vague, not only for your reader but for yourself. This is the significance of mixed
metaphors. The sole aim of a metaphor is to call up a visual image. When these images clash -- as in The 
Fascist octopus has sung its swan song, the jackboot is thrown into the melting pot -- it can be taken as 
certain that the writer is not seeing a mental image of the objects he is naming; in other words he is not
really thinking. Look again at the examples I gave at the beginning of this essay. Professor Laski (1)
uses five negatives in fifty three words. One of these is superfluous, making nonsense of the whole
passage, and in addition there is the slip -- alien for akin -- making further nonsense, and several


George Orwell, "Politics and the English Language," 1946 12/18/07 11:38 AM

http://www.mtholyoke.edu/acad/intrel/orwell46.htm 5 of 7

avoidable pieces of clumsiness which increase the general vagueness. Professor Hogben (2) plays
ducks and drakes with a battery which is able to write prescriptions, and, while disapproving of the
everyday phrase put up with, is unwilling to look egregious up in the dictionary and see what it means; 
(3), if one takes an uncharitable attitude towards it, is simply meaningless: probably one could work out
its intended meaning by reading the whole of the article in which it occurs. In (4), the writer knows
more or less what he wants to say, but an accumulation of stale phrases chokes him like tea leaves
blocking a sink. In (5), words and meaning have almost parted company. People who write in this
manner usually have a general emotional meaning -- they dislike one thing and want to express
solidarity with another -- but they are not interested in the detail of what they are saying. A scrupulous
writer, in every sentence that he writes, will ask himself at least four questions, thus: 1. What am I trying
to say? 2. What words will express it? 3. What image or idiom will make it clearer? 4. Is this image
fresh enough to have an effect? And he will probably ask himself two more: 1. Could I put it more
shortly? 2. Have I said anything that is avoidably ugly? But you are not obliged to go to all this trouble.
You can shirk it by simply throwing your mind open and letting the ready-made phrases come crowding
in. They will construct your sentences for you -- even think your thoughts for you, to a certain extent --
and at need they will perform the important service of partially concealing your meaning even from
yourself. It is at this point that the special connection between politics and the debasement of language
becomes clear. 

In our time it is broadly true that political writing is bad writing. Where it is not true, it will generally be
found that the writer is some kind of rebel, expressing his private opinions and not a "party line."
Orthodoxy, of whatever color, seems to demand a lifeless, imitative style. The political dialects to be
found in pamphlets, leading articles, manifestoes, White papers and the speeches of undersecretaries do,
of course, vary from party to party, but they are all alike in that one almost never finds in them a fresh,
vivid, homemade turn of speech. When one watches some tired hack on the platform mechanically
repeating the familiar phrases -- bestial atrocities, iron heel, bloodstained tyranny, free peoples of the
world, stand shoulder to shoulder -- one often has a curious feeling that one is not watching a live
human being but some kind of dummy: a feeling which suddenly becomes stronger at moments when
the light catches the speaker's spectacles and turns them into blank discs which seem to have no eyes
behind them. And this is not altogether fanciful. A speaker who uses that kind of phraseology has gone
some distance toward turning himself into a machine. The appropriate noises are coming out of his
larynx, but his brain is not involved as it would be if he were choosing his words for himself. If the
speech he is making is one that he is accustomed to make over and over again, he may be almost
unconscious of what he is saying, as one is when one utters the responses in church. And this reduced
state of consciousness, if not indispensable, is at any rate favorable to political conformity.

In our time, political speech and writing are largely the defense of the indefensible. Things like the
continuance of British rule in India, the Russian purges and deportations, the dropping of the atom
bombs on Japan, can indeed be defended, but only by arguments which are too brutal for most people to
face, and which do not square with the professed aims of the political parties. Thus political language
has to consist largely of euphemism., question-begging and sheer cloudy vagueness. Defenseless
villages are bombarded from the air, the inhabitants driven out into the countryside, the cattle
machine-gunned, the huts set on fire with incendiary bullets: this is called pacification. Millions of
peasants are robbed of their farms and sent trudging along the roads with no more than they can carry:
this is called transfer of population or rectification of frontiers. People are imprisoned for years without 
trial, or shot in the back of the neck or sent to die of scurvy in Arctic lumber camps: this is called
elimination of unreliable elements. Such phraseology is needed if one wants to name things without
calling up mental pictures of them. Consider for instance some comfortable English professor defending
Russian totalitarianism. He cannot say outright, "I believe in killing off your opponents when you can
get good results by doing so." Probably, therefore, he will say something like this:

"While freely conceding that the Soviet regime exhibits certain features which the humanitarian may be
inclined to deplore, we must, I think, agree that a certain curtailment of the right to political opposition is
an unavoidable concomitant of transitional periods, and that the rigors which the Russian people have
been called upon to undergo have been amply justified in the sphere of concrete achievement."

The inflated style itself is a kind of euphemism. A mass of Latin words falls upon the facts like soft
snow, blurring the outline and covering up all the details. The great enemy of clear language is


George Orwell, "Politics and the English Language," 1946 12/18/07 11:38 AM

http://www.mtholyoke.edu/acad/intrel/orwell46.htm 6 of 7

insincerity. When there is a gap between one's real and one's declared aims, one turns as it were
instinctively to long words and exhausted idioms, like a cuttlefish spurting out ink. In our age there is no
such thing as "keeping out of politics." All issues are political issues, and politics itself is a mass of lies,
evasions, folly, hatred, and schizophrenia. When the general atmosphere is bad, language must suffer. I
should expect to find -- this is a guess which I have not sufficient knowledge to verify -- that the
German, Russian and Italian languages have all deteriorated in the last ten or fifteen years, as a result of
dictatorship. 

But if thought corrupts language, language can also corrupt thought. A bad usage can spread by
tradition and imitation even among people who should and do know better. The debased language that I
have been discussing is in some ways very convenient. Phrases like a not unjustifiable assumption, 
leaves much to be desired, would serve no good purpose, a consideration which we should do well to
bear in mind, are a continuous temptation, a packet of aspirins always at one's elbow. Look back
through this essay, and for certain you will find that I have again and again committed the very faults I
am protesting against. By this morning's post I have received a pamphlet dealing with conditions in
Germany. The author tells me that he "felt impelled" to write it. I open it at random, and here is almost
the first sentence I see: "[The Allies] have an opportunity not only of achieving a radical transformation
of Germany's social and political structure in such a way as to avoid a nationalistic reaction in Germany
itself, but at the same time of laying the foundations of a co-operative and unified Europe." You see, he
"feels impelled" to write -- feels, presumably, that he has something new to say -- and yet his words,
like cavalry horses answering the bugle, group themselves automatically into the familiar dreary pattern.
This invasion of one's mind by ready-made phrases (lay the foundations, achieve a radical 
transformation) can only be prevented if one is constantly on guard against them, and every such phrase
anaesthetizes a portion of one's brain. 

I said earlier that the decadence of our language is probably curable. Those who deny this would argue,
if they produced an argument at all, that language merely reflects existing social conditions, and that we
cannot influence its development by any direct tinkering with words and constructions. So far as the
general tone or spirit of a language goes, this may be true, but it is not true in detail. Silly words and
expressions have often disappeared, not through any evolutionary process but owing to the conscious
action of a minority. Two recent examples were explore every avenue and leave no stone unturned,
which were killed by the jeers of a few journalists. There is a long list of flyblown metaphors which
could similarly be got rid of if enough people would interest themselves in the job; and it should also be
possible to laugh the not un- formation out of existence*, to reduce the amount of Latin and Greek in the
average sentence, to drive out foreign phrases 

*One can cure oneself of the not un- formation by memorizing this sentence: A not unblack dog was 
chasing a not unsmall rabbit across a not ungreen field.

and strayed scientific words, and, in general, to make pretentiousness unfashionable. But all these are
minor points. The defense of the English language implies more than this, and perhaps it is best to start
by saying what it does not imply.

To begin with it has nothing to do with archaism, with the salvaging of obsolete words and turns of
speech, or with the setting up of a "standard English" which must never be departed from. On the
contrary, it is especially concerned with the scrapping of every word or idiom which has outworn its
usefulness. It has nothing to do with correct grammar and syntax, which are of no importance so long as
one makes one's meaning clear, or with the avoidance of Americanisms, or with having what is called a
"good prose style." On the other hand, it is not concerned with fake simplicity and the attempt to make
written English colloquial. Nor does it even imply in every case preferring the Saxon word to the Latin
one, though it does imply using the fewest and shortest words that will cover one's meaning. What is
above all needed is to let the meaning choose the word, and not the other way around. In prose, the
worst thing one can do with words is surrender to them. When you think of a concrete object, you think
wordlessly, and then, if you want to describe the thing you have been visualizing you probably hunt
about until you find the exact words that seem to fit it. When you think of something abstract you are


George Orwell, "Politics and the English Language," 1946 12/18/07 11:38 AM

http://www.mtholyoke.edu/acad/intrel/orwell46.htm 7 of 7

more inclined to use words from the start, and unless you make a conscious effort to prevent it, the
existing dialect will come rushing in and do the job for you, at the expense of blurring or even changing
your meaning. Probably it is better to put off using words as long as possible and get one's meaning as
clear as one can through pictures and sensations. Afterward one can choose -- not simply accept -- the
phrases that will best cover the meaning, and then switch round and decide what impressions one's
words are likely to make on another person. This last effort of the mind cuts out all stale or mixed
images, all prefabricated phrases, needless repetitions, and humbug and vagueness generally. But one
can often be in doubt about the effect of a word or a phrase, and one needs rules that one can rely on
when instinct fails. I think the following rules will cover most cases: 

(i) Never use a metaphor, simile, or other figure of speech which you are used to seeing in print.

(ii) Never us a long word where a short one will do.

(iii) If it is possible to cut a word out, always cut it out.

(iv) Never use the passive where you can use the active.

(v) Never use a foreign phrase, a scientific word, or a jargon word if you can think of an everyday
English equivalent.

(vi) Break any of these rules sooner than say anything outright barbarous.

These rules sound elementary, and so they are, but they demand a deep change of attitude in anyone
who has grown used to writing in the style now fashionable. One could keep all of them and still write
bad English, but one could not write the kind of stuff that I quoted in those five specimens at the
beginning of this article. 

I have not here been considering the literary use of language, but merely language as an instrument for
expressing and not for concealing or preventing thought. Stuart Chase and others have come near to
claiming that all abstract words are meaningless, and have used this as a pretext for advocating a kind of
political quietism. Since you don't know what Fascism is, how can you struggle against Fascism? One
need not swallow such absurdities as this, but one ought to recognize that the present political chaos is
connected with the decay of language, and that one can probably bring about some improvement by
starting at the verbal end. If you simplify your English, you are freed from the worst follies of
orthodoxy. You cannot speak any of the necessary dialects, and when you make a stupid remark its
stupidity will be obvious, even to yourself. Political language -- and with variations this is true of all
political parties, from Conservatives to Anarchists -- is designed to make lies sound truthful and murder
respectable, and to give an appearance of solidity to pure wind. One cannot change this all in a moment,
but one can at least change one's own habits, and from time to time one can even, if one jeers loudly
enough, send some worn-out and useless phrase -- some jackboot, Achilles' heel, hotbed, melting pot, 
acid test, veritable inferno, or other lump of verbal refuse -- into the dustbin, where it belongs.

Return to Vinnie's Home Page

Return to Cold War Page


