Lessons from John Buchan for today.

John Buchan’s A Prince of the Captivity is a fairly irritating book that could be a classic thriller or insightful social commentary. It ends up being a disappointment as a read but still has lessons from over 70 years ago that are relevant for today. It is one of Buchan’s later novels but is clearly set up with a cliffhanger ready for a sequel and Adam Melfort is an excellent adventure hero. I was surprised that he does not make an appearance again; despite his over stoical nature this is presumably because of the failure of the narrative that Adam Melfort is not resurrected after being left facing apparently certain death on the final page of A Prince of the Captivity.
A mixture of class obsession and class caricatures (both Aristocracy, Upper and Working, middle class don’t get much look in), jingoism, little England nationalism glorifying war (unforgiveable anytime but shockingly so in relation to World War 1), a cloying superiority for some mythical ‘Anglo Saxon’ heritage, a mix of snobbishness and affection about Ireland and Scotland and similar Jewish remarks, an implicit anti-Semitism, with comparative superior references to other nationalities and races. The Greenland expedition chapters and return are particularly stark and our hero unsympathetic. There is the need for an old Oxford dictionary, a biblical and a classical reference work every few pages, plus an atlas. Panek accurately concludes “This is not a successful novel”.
 The book is a product of its time and seems incredibly dated today. At the same time it contains some remarkably prescient comment and observations as relevant today as 70 years ago.
There is some additional comment at the end and a few sources for further reading.
Quotes from the book (and some current observations).

“There is a lunatic idea about that we won something by the war, and that there’s a big pile of loot to be shared out. Whereas of course we won nothing. All we did was to lose a little less than the other chap, and that’s what we call a victory. The fellow that said that no war could ever be profitable to anybody was dead right. Yet everybody’s after his share in an imaginary loot. .. there’s a general scramble each for the booty he fancies. But there’s no booty, only an overdraft at the bank.”
Armine to Melfort & Jacqueline, p. 141.

“There’s a get-rich quick mania about – that’s my complaint. Everybody wants to take short cuts”.

Armine to Melfort, p. 142.

 Lord Warmestre’s speech could just as easily have been decrying the get ‘something for nothing’ / get rich quick attitude of the house price casino / claims culture / cheap credit craze of 1998 to 2008.

“And the intellectuals? They’re an uneasy lot. Every batch of them has got a different diagnosis and a different cure, and they’re all as certain about things as the Almighty.”

Armine to Melfort, p. 143.

On the workers in the industrial city of Birkpool:
“They’ve a better life than their fathers had who were in the same job. You can say that if you can say nothing else. .. At present there’s not much poverty and only the average amount of unemployment. That will come, for the whole system is rotten. The firms have been afraid to declare too big dividends, so they’ve been ‘cutting the cake,’ as we call it, and distributing bonus shares to their shareholders. What’s the result? Every business is over-capitalised and trembling like a pyramid stuck on its point. Once let the draught come – and it’s coming all right – and the whole thing will topple over.”

Utlaw to Alban, p. 160 – 161

 Although with the benefit of hindsight in 1933 regarding the Wall Street Crash and resulting Great Depression, this could just as easily have been written by Vince Cable in 2006 or earlier. See my article ‘The recession was obvious if you used common sense.’ (24/09/2009) on my website (www.kironreid.co.uk), with warnings from 2004.
“It’s maddening for an intelligent man to see a business on which his livelihood depends at the mercy of stock-jobbing finance and him and his friends powerless to interfere.”

Utlaw to Alban, p. 161.

“Britain has lost her monopoly in most things, and she has to compete against rivals who can undersell her every day. How are we going to meet that situation?” Alban to Utlaw, p. 162.
 This could be any decade from the 1930s to the 1990s! A reminder that our prosperity from 1996 to 2006 was largely built on cheap Chinese imports, immigration and cheap credit as well as some genuine hard work and investment.
At p. 94 there is a passage where Melfort in his mind pretty much outlines the problems with western imperialism (of nationalist and communist varieties) and highlights the dangers of globalisation, as it would be called today. (Chapter III, part II).

“Our people will stand up to an economic crisis as they stood up to the war, if it’s put fairly before them. But they must be prepared for it. You must take them into your confidence. Above all, they must be certain that they are getting a fair deal.” Utlaw to Alban.

“I see generally what you’re after – a fairer share of the reward of industry for labour and more say in its management. You want first of all security, and after that better chances, better conditions and more leisure. You want to give the ordinary fellow a better life. But merely tinkering at his material environment won’t do that.” Alban to Utlaw, p. 162.
 This could be straight out of Keynes in the 1920s or the 1928 or any Liberal Party manifesto. For example Britain's Industrial Future: Being the Report of the Liberal Industrial Inquiry of 1928 to which Keynes contributed (Ernest Benn Ltd., London, 1971 reprint) chap. XVII: A Programme of Industrial Co-Operation and chap. XVIII: The Status of the Worker.
Here though the preacher’s insight is spiritual Buchan’s insight could be equally predicting that the great increase in living standards between the 1950s and the 1990s would not make people in Britain particularly happier. Increased ease of material well being is not enough for people to be fulfilled.
German leader, Loeffler to Melfort, p. 306:
“You are a friend of Germany, but still more you are a friend of the world. I, likewise – for Germany cannot be safe until the world is safe. Nor, I would add, can the world be safe until Germany is at peace.”

 This has been true for centuries in Europe but is equally true of trouble spots around the World, which politicians and nationalists and all colours must see. It applies most obviously to Israel and Palestine yet some Western leaders fail to see the steps they must take to assist fairness, security and therefore safety. The last UK (Labour) and US (Republican) governments neglected this and the EU has failed to take sufficient lead.
“there is a great and potent world which the Governments do not control. That is the world of finance, the men who guide the ebb and flow of money. With them rests the decision whether they will make that river a beneficent flood to quicken life, or a dead glacier which freezes wherever it moves, or a torrent of burning lava to submerge and destroy. The men who control that river have the ultimate word. Now most of them mean well, but they do not see far”. , Loeffler to Melfort, p. 308.
 That is something that should be resoundingly clear to any observer or victim of the financial crises of the last few years (and those who have long campaigned for debt relief and fair trade and the ordinary people, celebrities, politicians and PMs who have supported them). In the following page and a half Loeffler talks of how benevolent use of finance and economic skill could help wider benefit worldwide if used for public spirited (nobler) ends. Some in the City of London and Wall Street board rooms and trading floors do that. More should learn a lesson from a master writer of 70 years ago.
It brings me in mind of this quote, just a few years later, elsewhere on my website:

“There are few subjects which are so obscure to the man in the street as the workings of the City of London and of the enormous financial power .. concentrated there.”
The Bankers of London, Percy Arnold (The Hogarth Press, London, 1938) review copy 31 October 1938. From the Nicholas Willmott bookdealer collection, Cardiff.
Source.

The copy these quotations are from is published by Hodder & Stoughton, 1933; November 1941 reprinting.

Presumably those with a knowledge of the 1920s and 1930s will be able to identify the persons on which the key characters are based (presumably composite characters): the rogue economics genius Warren Creevey, the barrister turned Tory MP Christopher Stannix, Joe Utlaw inspirational Trade Union leader, American adventurer and philanthropist (Jim) Falconet, Frank Alban radical Anglican cleric, Ken Armine (Lord Warmestre) a paternalistic reformist aristocrat, Herman Loeffler who becomes German Chancellor, plus supporting cast of Ministers, Union leaders, German nationalists etc. Despite the criticism above there is some well written social observation in the pages, particularly of the atmosphere after the War and during the Great Depression. And one must be depressed that Buchan’s enlightened fictional German Chancellor in this 1933 book is in fact overshadowed by the sinister nationalist and socialist type that Melfort tries to save Europe from.
In my reading and discussion of the book I have undoubtedly underestimated the extent to which this was a deliberate narrative by Buchan with a warning about the threat of Hitler in mind. I have unduly restricted the influence of his public, political and foreign affairs work. There is useful discussion of his life and the context at the time of writing in a lecture by David Daniell. Daniell mentions the book briefly:
“John Buchan is always alarmed at hidden power over the minds of men, finding it always diabolic, as A Prince of the Captivity will show his alarm at the rise of Fascism: it was on sale in the shops six months after Hitler seized power.”
‘Walter Scott, Julius Caesar, Flambard and Prince Anatole JB at Elsfield, 1932’ David Daniell. A lecture given to the John Buchan Society Conference, Oxford, 10 July 1999.

http://www.johnbuchansociety.co.uk/samples/elsfield.htm
There is some similar sentiment to that Buchan expresses for Adam Melfort in a World War II narrative by R. V. Jones “Most Secret War: British Scientific Intelligence 1939-1945”. Jones’ story starts at about the time that Buchan is writing and begins and ends with Jones’ sense about the need for national renewal in the greater good and an awakening of spirit of the British people. E.g. p. xx “this story will show one facet of what we could achieve no more than 40 years ago, and what therefore – since a people cannot change its basic make-up so quickly – we could do again if we could only replace the present mood of self-seeking easement by a sense of purpose and service.” At page 533 Jones concludes:
“This lesson, so clear in war, has to be re-learnt in peace, where the successful functioning of a civilized state depends on the efforts of many professions and agencies .. if by threatening to withhold this contribution any one section holds up the rest to ransom in order to gain for itself a larger slice of the national cake it will start a movement that – if followed by others – will lead to the nation overpaying itself beyond its true income, and thus to ruin. Until we learn that lesson we shall have lost in the battle that we in the war fought so hard to win.”

Like Buchan he could be warning about the crisis now but he is also talking with the benefit of hindsight after seeing the cataclysm and playing a part in fighting it that Buchan’s hero was trying to avoid. (Hamish Hamilton, London, 1978). Copy courtesy of Nicholas Willmott, secondhand and antiquarian, bookdealers, Cardiff.
The words could have been straight out of the discussion of the Birkpool workers with the Reverend Armine of the discussions on the merits of a General Strike (whether in the book or today).

Further reading.

A good start for those interested in John Buchan is the John Buchan Society website:

http://www.johnbuchansociety.co.uk/
Sylvia Jones summarises the plot of the present work here:

http://www.johnbuchansociety.co.uk/fiction/fapotc.htm
(a review from 2003).
In researching this column and reading about the book online I found a variety of interesting articles and thoughtful discussion, but no detailed analysis of the social comparison. The following articles were particularly of interest (I accessed the academic journals courtesy of links via the University of Liverpool library subscription).
There is a good short biography of the author on the Books from Scotland.com website:

http://www.booksfromscotland.com/Authors/John-Buchan
‘John Buchan’s thrillers: The ideology of character’ Patrick Cosgrave, (1972) 62 The Round Table, 62: 247, 375 — 386.
In their PhD thesis for the University of Tartu, Estonia, Pilvi Rajamäe assumes that Melfort dies in the final scene of the book.

John Buchan’s Heroes and the Chivalric Ideal: Gentlemen Born, p. 270 – 271 (Tartu University Press, 2007).

http://dspace.utlib.ee/dspace/bitstream/10062/3591/1/rajamae_pilvi.pdf
The text of the book is currently available as an e-book “A Project Gutenberg of Australia eBook” here: http://gutenberg.net.au/ebooks03/0301401h.html
Jillene Bydder makes a point that applies well to A Prince of the Captivity:
“Thriller fiction written in English during the 1930s provides evidence of the concerns and prejudices of that decade. Thrillers written later but set in the 1930s include supplementary historical and background information. Together, and set in their historical contexts, they provide a unique perspective on the decade.”
 ‘Fact and Fiction in English-Language Thrillers with Russian Characters: The 1930s’ Library History, Vol. 24 No. 4, December, 2008, 253.

Lisa Hopkins considers many of John Buchan’s prejudices in ‘The Irish and the Germans in the Fiction of John Buchan and Erskine Childers’ Irish Studies Review, Vol. 9, No. 1, 2001 69.

While much of Lisa Hopkins’ analysis is self-justifying sociological babble her account of Buchan’s prejudice, although taken out of the context of the time and background, is clearly borne out in the current book being considered and others, Greenmantle for example. (It is self-justifying as self-referential – impossible to understand in normal language without understanding and being placed within the sociological language used to justify the ideological views or prejudices expounded by the writer – critiquing ‘other’ in this case other ideologies and prejudices). Hopkins appears to read too much into many assertions and much use of language as evidence of racism but her narrative points out plenty of obvious examples of John Buchan’s racist attitudes and prejudice. One can enjoy the thrillers and stories largely by ignoring that, but it does certainly detract from A Prince of the Captivity.

All websites last visited 28 September 2010.

Kiron Reid, Liverpool, UK.

� The Special Branch: The British Spy Novel, 1890-1980, LeRoy Panek p. 41-42 (Bowling Green Popular Press, 1981). Courtesy of Google books.

