

[image: cover]

HITCH-22

Christopher Hitchens is a contributing editor to Vanity Fair and Visiting Professor in liberal studies at the New School in New York. He is the author of numerous books, including works on Thomas Jefferson, Thomas Paine, George Orwell, Mother Theresa, Henry Kissinger and Bill and Hillary Clinton, as well as his international bestseller and National Book Award nominee, god Is Not Great.

ALSO BY CHRISTOPHER HITCHENS

Books

Hostage to History: Cyprus from the Ottomans to Kissinger

Blood, Class, and Empire: The Enduring Anglo-American Relationship

Imperial Spoils: The Curious Case of the Elgin Marbles

Why Orwell Matters

No One Left to Lie To: The Triangulations of William Jefferson Clinton

Letters to a Young Contrarian

The Trial of Henry Kissinger

Thomas Jefferson: Author of America

Thomas Paine’s “Rights of Man”: A Biography

god Is Not Great: The Case Against Religion

Pamphlets

Karl Marx and the Paris Commune

The Monarchy: A Critique of Britain’s Favorite Fetish

The Missionary Position: Mother Teresa in Theory and Practice

A Long Short War: The Postponed Liberation of Iraq

Collected Eassys

Prepared for the Worst: Selected Essays and Minority Reports

For the Sake of Argument: Essays and Minority Reports

Unacknowledged Legislation: Writers in the Public Sphere

Love, Poverty, and War: Journeys and Essays

Collaborations

Vanity Fair’s Hollywood (with Graydon Carter and David Friend)

James Callaghan: The Road to Number Ten (with Peter Kellner)

Blaming the Victims (edited with Edward Said)

When the Borders Bleed: The Struggle of the Kurds (photographs by Ed Kashi)

International Territory: The United Nations (photographs by Adam Bartos)

The Portable Atheist: Essential Readings for the Nonbeliever (edited)

HITCH-22

[image: image]

A MEMOIR

Christopher Hitchens

[image: image]

First published in 2010 in the United States of America by Twelve, an imprint of Grand Central Publishing, 18 West 18th Street, New York, 10011.

First published in Great Britain in 2010 by Atlantic Books, an imprint of Grove Atlantic Ltd.

This paperback edition published in Great Britain in 2011 by Atlantic Books.

Copyright © Christopher Hitchens, 2010
Foreword © Christopher Hitchens, 2011

The moral right of Christopher Hitchens to be identified as the author of this work has been asserted by him in accordance with the Copyright, Designs and Patents Act of 1988.

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior permission of both the copyright owner and the above publisher of this book.

The “Postscript” on pages 320–329 first appeared in Vanity Fair, November 2007.

The extract taken from ‘Death’s Echo’, Collected Poems © The Estate of W. H. Auden and reprinted by permission of Faber and Faber Ltd.

Every effort has been made to trace or contact all copyright holders. The publishers will be pleased to make good any omissions or rectify any mistakes brought to their attention at the earliest opportunity.

1 2 3 4 5 6 7 8 9

A CIP catalogue record for this book is available from the British Library.

ISBN: 978 184354 922 2
eBook ISBN: 978 1 84887 753 5

Printed in Great Britain

Atlantic Books
An imprint of Atlantic Books Ltd
Ormond House
26–27 Boswell Street
London
WC1N 3JZ

www.atlantic-books.co.uk

For James Fenton

[image: image]
Caute

I can claim copyright only in myself, and occasionally in those who are either dead or have written about the same events, or who have a decent expectation of anonymity, or who are such appalling public shits that they have forfeited their right to bitch.

For those I have loved, or who have been so lenient and gracious as to have loved me, I have not words enough here, and I remember with gratitude how they have made me speechless in return.

The desires of the heart are as crooked as corkscrews
Not to be born is the best for man
The second best is a formal order
The dance’s pattern, dance while you can.
Dance, dance, for the figure is easy
The tune is catching and will not stop
Dance till the stars come down with the rafters
Dance, dance, dance till you drop.

W.H. Auden, “Death’s Echo”

We are going to die, and that makes us the lucky ones. Most people are never going to die because they are never going to be born. The potential people who could have been here in my place but who will in fact never see the light of day outnumber the sand grains of the Sahara. Certainly those unborn ghosts include greater poets than Keats, scientists greater than Newton. We know this because the set of possible people allowed by our DNA so massively outnumbers the set of actual people. In the teeth of these stupefying odds it is you and I, in our ordinariness, that are here.

Richard Dawkins, Unweaving the Rainbow

Ah, words are poor receipts for what time hath stole away . . .

John Clare, “Remembrances”

Foreword
[image: image]

“Do not aspire to immortal life but exhaust the limits of the possible.”

— Pindar Pythian III

[image: image]

I hope it will not seem presumptuous to assume that anybody likely to have got as far as acquiring this paperback re-edition of my memoir will know that it was written by someone who, without appreciating it at the time, had become seriously and perhaps mortally ill.

In any case, I believe that it might strike some readers (as it now very forcibly strikes the author) that the first three chapters, as well as many of the ensuing passages, show a strong preoccupation with impending death, or with deaths in my family. To some extent this is natural and proper in any work of autobiography. I took on the job of writing it when I was approaching and crossing the small but noticeable frontier of my sixth decade: a time when one has begun to notice the names of contemporaries on the obituary pages. When the book was published, I had just turned sixty-one. I am writing this at a moment when, according to my doctors, I cannot be certain of celebrating another birthday.

On the other hand, so to say, and thanks to the brilliance and skill of these same physicians, I could hope to live for several more years and even to find them enjoyable and profitable. How different is this, in the last analysis, from the life I was living before? One always knows that there is a term-limit to the lifespan, just as one always knows that illness or accident or incapacity, physical and mental, are never more than a single breath away.

To take this up in narrative form, and to resume the story regardless, I had been becoming aware, as the book neared completion, that I was becoming increasingly easily tired. Once or twice, people who had seen me on television wrote to express concern about my appearance. But I invariably recuperated from exhaustion without much trouble, and all my routine medical examinations found me in exceptional health for someone of my age. In any case my life is my work, and vice versa, and I have always arranged it so as to be deliberately overstretched. I positively enjoyed traveling to writing assignments or speaking engagements, on the average of about once a week, while meeting a series of columnar deadlines. And I never lacked for friends or company, and continued to seek out both voraciously. Like the man in the old story, I sometimes laughed that if I’d known I was going to live this long I would have taken better care of myself. Stories about my Bohemian “life-style” have been exaggerated, as I go on to discuss in these pages, but perhaps not by all that much. I had evolved a very productive and, to me, satisfying regime. If some of it depended a bit on cocktails and late nights of reading or argument or even (in the course of writing this book) a lapse back into the smoking habit, I thought the wager was worth it.

Thus was my state of relative insouciance until the spring of 2010, when I received the advance schedule of the upcoming publicity tour for this book. It was to be a brilliant and lavish thing, extending from Australia to Britain to the United States and Canada. I take no stock in precognition (it’s very obvious to me now that my body was trying to tell me something) but merely set down the fact that I read through the schedule and quite calmly thought: “I shall never get to the end of it.” Mentally, I was preparing myself to take several months “off” (something I have never wanted before) and book a serious appointment with a doctor. The tour began well but my system soon asserted itself: I was felled first in New York, where I learned that I should seek a cancer biopsy, and then – having had the biopsy and deciding to keep as many engagements as possible while I waited for the result – in Boston. My dear friend Cary Goldstein, who was with me on both occasions, is the reason why these paragraphs can be written. Ever since, I have lived from one chemotherapy application to another and, in some periods, from one painkiller to the next, while awaiting the possibility of a treatment that is specific to my own genes and my own malignancy. (I suffer from Stage Four esophageal cancer. There is no Stage Five.)

A continuous theme in Hitch-22 is the requirement, exacted by a life of repeated contradictions, to keep two sets of books. My present condition intensifies this rather than otherwise. I am forced to make simultaneous preparations to die, and to go on living. Lawyers in the morning, as I once put it, and doctors in the afternoon. One of the happier dimensions of my life, that of travel, has been foreclosed to me: a great misery. But I have found that I still possess the will to write, as well as the indispensable thing for any writer, the avid need to read. Even when attenuated by the shorter amount of time that I am conscious during each day, and circumscribed by the thought of an eventual loss of consciousness altogether, this is only a little less than I used to be quietly grateful for: the ability to earn a living by doing the two things that mean most to me.

Another element of my memoir – the stupendous importance of love, friendship, and solidarity – has been made immensely more vivid to me by recent experience. I can’t hope to convey the full effect of the embraces and avowals, but I can perhaps offer a crumb of counsel. If there is anybody known to you who might benefit from a letter or a visit, do not on any account postpone the writing or the making of it. The difference made will almost certainly be more than you have calculated.

The cause of my life has been that of combating superstition, which among other things means confronting the dreads upon which it feeds. For some inexplicable reason, our culture regards it as normal, even creditable, for the godly to admonish those who they believe to be expiring. A whole tawdry edifice – of fabricated “deathbed conversions” and moist devotional literature – has arisen on this highly questionable assumption. Though I could have chosen to take offense (at being silkily invited to jettison my convictions when in extremis: what an insult and what a non-sequitur too) I was actually grateful for the heavy attention I received from the faithful. It gave my atheism, if you like, a new lease on life. It also helped me keep open a long debate to which I am proud to have contributed a little. To say that this debate will outlast me would have been true at any time.

Instead of attending “prayer breakfasts” in my own honor on what was actually designated on the Web as “Pray for Hitchens Day,” I have spent much of the past year registering myself as an experimental subject for various clinical trials and “protocols,” mainly genome-based and aimed at enlarging human knowledge and at shrinking the area of darkness and terror where cancer holds dominion. My aim here is obviously not quite disinterested, but many of the experiments are at a stage where any result will be too far in the future to be of help to me. In this book I cite Horace Mann’s injunction: “Until you have done something for humanity you should be ashamed to die.” So this is a modest and slight response to his challenge, to be sure, but my own. The irruption of death into my life has enabled me to express a trifle more concretely my contempt for the false consolation of religion, and belief in the centrality of science and reason.

Not all my views have been vindicated, even to me. I see that I write that “I personally want to ‘do’ death in the active and not the passive, and to be there to look it in the eye and be doing something when it comes for me.” I cannot quite sustain this jauntiness in light of what I now know. Should the best efforts of my physician friends be unavailing, I possess a fairly clear idea of how Stage Four esophageal cancer harvests its victims. The terminal process doesn’t allow for much in the way of “activity,” or even of composed farewells let alone Stoic or Socratic departures. This is why I am so grateful to have had, already, a lucid interval of some length, and to have filled it with the same elements, of friendship and love, and literature and the dialectic, with which I hope some of this book is also animated. I wasn’t born to do any of the things I set down here, but I was born to die and this coda must be my attempt to assimilate the narrative to its conclusion.

Christopher Hitchens
Washington, D.C., January 20, 2011

Prologue with Premonitions

What can the England of 1940 have in common with the England of 1840? But then, what have you in common with the child of five whose photograph your mother keeps on the mantelpiece? Nothing, except that you happen to be the same person.

— George Orwell: “England Your England:
Socialism and the English Genius” [1941]

Read your own obituary notice; they say you live longer. Gives you second wind. New lease of life.

— Leopold Bloom in Ulysses

[image: image]

BEFORE ME IS a handsome edition of Face to Face, the smart magazine that goes out to the supporters of London’s National Portrait Gallery. It contains the usual notices of future events and exhibitions. The page that has caught and held my eye is the one which calls attention to a show that starts on 10 January 2009, titled “Martin Amis and Friends.” The event is to feature the work of a gifted photographer named Angela Gorgas, who was Martin’s lover between 1977 and 1979. On the page is a photograph taken in Paris in 1979. It shows, from left to right, myself and James Fenton and Martin, ranged along a balustrade that overlooks the city of Paris. I remember the occasion well: it was after a decent lunch somewhere in Montmartre and we would have been looking over Angela’s shapely shoulders at the horrible wedding-cake architecture of Sacre Coeur. (Perhaps this explains the faintly dyspeptic expression on my features.) In the accompanying prose, apparently written by Angela, is the following sentence about the time she first met the bewitching young Amis:

Martin was literary editor of the New Statesman, working with the late Christopher Hitchens and Julian Barnes, who was married to Pat Kavanagh, Martin’s then literary agent.

So there it is in cold print, the plain unadorned phrase that will one day become unarguably true. It is not given to everyone to read of his own death, let alone when announced in passing in such a matter-of-fact way. As I write, in the dying months of the year 2008, having just received this reminder-note from the future, that future still contains the opening of the exhibition and the publication of this memoir. But the exhibition, and its catalogue references, also exemplify still-vital elements of my past. And now, rather abruptly:

Between the idea

And the reality

Between the motion

And the act

Falls the Shadow.

T.S. Eliot’s “Hollow Men” do not constitute my cohort, or so I hope, even though one might sometimes wish to be among the stoics “who have crossed, with direct eyes, to death’s other Kingdom.” The fact is that all attempts to imagine one’s own extinction are futile by definition. One can only picture the banal aspects of this event: not in my case the mourners at the funeral (again excluded by the very rules of the game itself) but the steady thunk of emails into my inbox on the day of my demise, and the way in which my terrestrial mailbox will also become congested, until somebody does something to arrest the robotic electronic stupidity, or until failure to pay up leads to an abrupt cancellation of the bills and checks and solicitations, none of them ever in my lifetime arriving in the right proportions on the right day. (May it be that I gain a lifetime subscription to Face to Face, and that this goes on forever, or do I mean to say for all eternity?)

The director of the National Portrait Gallery, the excellent Sandy Nairne, has written me an anguished letter in which he not only apologizes for having me killed off but tries to offer both explanation and restitution. “The display,” he writes, “also includes a photograph of Pat Kavanagh with Kingsley Amis. A last minute change was made to the text, and instead of it reading ‘the late Pat Kavanagh’ it refers to yourself.”

This kindly meant missive makes things more poignant and more eerie rather than less. I have just opened a letter from Pat Kavanagh’s husband, Julian Barnes, in which he thanks me for my note of condolence on her sudden death from cancer of the brain. I had also congratulated him on the vast critical success of his recent meditation on death, sardonically titled Nothing to Be Frightened Of, which constituted an extended reflection on that “undiscover’d country.” In my letter to Julian, I praised his balance of contrast between Lucretius, who said that since you won’t know you are dead you need not fear the condition of death, and Philip Larkin, who observes in his imperishable “Aubade” that this is exactly the thing about the postmortem condition that actually does, and must, make one afraid (emphasis mine):

The sure extinction that we travel to

And shall be lost in always.

Not to be here, Not to be anywhere,

And soon; nothing more terrible, nothing more true . . .

And specious stuff that says no rational being

Can fear a thing it will not feel, not seeing

That this is what we fear . . .

So it is at once a small thing and a big thing that I should have earned those transposed words “the late,” which had belonged editorially to Julian’s adored wife and then became accidentally adhered to myself. When I first formed the idea of writing some memoirs, I had the customary reservations about the whole conception being perhaps “too soon.” Nothing dissolves this fusion of false modesty and natural reticence more swiftly than the blunt realization that the project could become, at any moment, ruled out of the question as having been undertaken too “late.”

But we are all “dead men on leave,” as Eugene Levine said at his trial in Munich for being a revolutionary after the counter-revolution of 1919. There are still those, often in India for some reason, who make a living claiming land-rents from the deceased. From Gogol to Google; if one now looks up the sodality of those who have lived to read of their own demise, one strikes across the relatively good cheer of Mark Twain, who famously declared the report to be an exaggeration, to Ernest Hemingway, whose biographer tells us that he read the obituaries every morning with a glass of champagne (eventually wearing out the cheery novelty of this and unshipping his shotgun), to the black nationalist Marcus Garvey who, according to some reports, was felled by a stroke while reading his own death-notice. Robert Graves lived robustly for almost seven decades after being declared dead on the Somme. Bob Hope was twice pronounced deceased by the news media: on the second occasion I was called by some network to confirm or deny the report and now wish I had not so jauntily said, having just glimpsed him at the British embassy in Washington, that the last time I saw him he had certainly seemed dead enough. Paul McCartney, Pope John Paul, Harold Pinter, Gabriel García Márquez . . . the roll of honor and embarrassment persists but there is one striking instance that is more than whimsical. Alfred Nobel, celebrated manufacturer of explosives, is alleged to have been so upset by the “merchant of death” emphasis that followed mistaken reports of his own extinction that he decided to overcompensate and to endow an award for peace and for services to humanity (that, I would add, has been a huge bore and fraud ever since). “Until you have done something for humanity,” said the great American educator Horace Mann, “you should be ashamed to die.” Well, how is one to stand that test?

In some ways, the photograph of me with Martin and James is of “the late Christopher Hitchens.” At any rate, it is of someone else, or someone who doesn’t really exist in the same corporeal form. The cells and molecules of my body and brain have replaced themselves and diminished (respectively). The relatively slender young man with an eye to the future has metamorphosed into a rather stout person who is ruefully but resignedly aware that every day represents more and more subtracted from less and less. As I write these words, I am exactly twice the age of the boy in the frame. The occasional pleasure of advancing years — that of looking back and reflecting upon how far one has come — is swiftly modified by the immediately succeeding thought of how relatively little time there is left to run. I always knew I was born into a losing struggle but I now “know” this in a more objective and more subjective way than I did then. When that shutter clicked in Paris I was working and hoping for the overthrow of capitalism. As I sat down to set this down, having done somewhat better out of capitalism than I had ever expected to do, the financial markets had just crashed on almost the precise day on which I became fifty-nine and one-half years of age, and thus eligible to make use of my Wall Street–managed “retirement fund.” My old Marxism came back to me as I contemplated the “dead labor” that had been hoarded in that account, saw it being squandered in a victory for finance capital over industrial capital, noticed the ancient dichotomy between use value and exchange value, and saw again the victory of those monopolists who “make” money over those who only have the power to earn it. It was decidedly interesting to have become actuarially extinct in the last quarter of the very same year that saw me “written off” in the more aesthetic and literary sense as well.

I now possess another photograph from that same visit to Paris, and it proves to be even more of a Proustian prompter. Taken by Martin Amis, it shows me standing with the ravissant Angela, outside a patisserie that seems to be quite close to the Rue Mouffetard, praise for which appears on the first page of A Moveable Feast. (Or could it be that that box of confections in my hand contains a madeleine?) Again, the person shown is no longer myself. And until a short while ago I would not have been able to notice this, but I now see very clearly what my wife discerns as soon as I show it to her. “You look,” she exclaims, “just like your daughter.” And so I do, or rather, to be fair, so now does she look like me, at least as I was then. The very next observation is again more evident to the observer than it is to me. “What you really look,” she says, after a pause, “is Jewish.” And so in some ways I am—even though the concept of a Jewish “look” makes me bridle a bit—as I shall be explaining. (I shall also be explaining why it was that the boy in the frame did not know of his Jewish provenance.) All this, too, is an intimation of mortality, because nothing reminds one of impending extinction more than the growth of one’s children, for whom room must be made, and who are in fact one’s only hint of even a tincture of a hope of immortality.

And yet here I still am, and resolved to trudge on. Of the many once handsome and beautiful visages in the catalogue a distressing number belong to former friends (the marvelous illustrator and cartoonist Mark Boxer, the charming but fragile Amschel Rothschild, the lovable socialite and wastrel — and half-brother to Princess Diana — Adam Shand-Kydd) who died well before they attained my present age. Of some other departures, the news had not yet reached me. “I had not thought death had undone so many.” In my career, I have managed to undertake almost every task that the hack journalist can be asked to perform, from being an amateur foreign correspondent to acting as stand-in cinema critic, to knocking out pieces of polemical editorial against the clock. Yet perhaps I have misused the word “undertake” above, because two jobs only I could not manage: covering a sporting event and writing an obituary of a still-living person. The former failing is because I neither know nor care anything about sports, and the second is because — in spite of my firm conviction that I am not superstitious — I cannot, not even for ready money, write about the demise of a friend or colleague until Minerva’s owl has taken wing, and I know that the darkness has actually come. I dare say that somebody, somewhere, has already written my provisional death-notice. (Stephen Spender was staying with W.H. Auden when the latter received an invitation from the Times asking him to write Spender’s obituary. He told him as much at the breakfast table, asking roguishly, “Should you like anything said?” Spender judged that this would not be the moment to tell Auden that he had already written his obituary for the same editor at the same paper.) Various death-watch desk managers at various times entreated me to do the same for Edward Said and Norman Mailer and Gore Vidal — to drop some names that will recur if you stay with me — and I always had to decline. Yet now you find me, trying to build my own bridge from, if not the middle of the river, at least some distance from the far side.

Today’s newspaper brings news of the death of Edwin Shneidman, who spent all his life in the study and prevention of suicide. He referred to himself as a “thanatologist.” The obituary, which is replete with the pseudo-irony so beloved by the near-moribund profession of daily print journalism, closes by saying: “ ‘Dying is the one thing — perhaps the only thing — in life that you don’t have to do,’ Shneidman once wrote. ‘Stick around for long enough and it will be done for you.’ ” A more polished obituarist might have noticed the connection to a celebrated piece of doggerel by Kingsley Amis:

Death has this much to be said for it:

You don’t have to get out of bed for it.

Wherever you happen to be

They bring it to you — free.

And yet I can’t quite applaud this admirable fatalism. I personally want to “do” death in the active and not the passive, and to be there to look it in the eye and be doing something when it comes for me.

Surveying the list of all his friends as they were snatched up in turn by the reaper, the great Scottish bard William Dunbar wrote his “Lament for the Makers” in the early sixteenth century, and ended each stave of bereavement with the words Timor Mortis conturbat me. It’s a near-liturgical refrain — “the fear of death distresses me” — and I would not trust anyone who had not felt something like it. Yet imagine how nauseating life would become, and how swiftly at that, if we were told that there would be no end to it . . . For one thing, I should have no incentive to write down these remembrances. They will include some account of the several times that I could already have been dead, and very nearly was.

Mention of some of the earlier names above makes me wonder if, without having known it at the time, I have now become retrospectively part of a literary or intellectual “set.” The answer seems to be yes, and so I promise to give some account of how it is that “sets” are neither deliberately formed nor made but, as Oscar Wilde said about the arrangement of screens, “simply occur.”

Janus was the name given by the Romans to the tutelary deity who guarded the doorway and who thus had to face both ways. The doors of his temples were kept open in time of war, the time in which the ideas of contradiction and conflict are most naturally regnant. The most intense wars are civil wars, just as the most vivid and rending personal conflicts are internal ones, and what I hope to do now is give some idea of what it is like to fight on two fronts at once, to try and keep opposing ideas alive in the same mind, even occasionally to show two faces at the same time.

Yvonne

There is always a moment in childhood when the door opens and lets the future in . . .

— Graham Greene: The Power and the Glory

Something I owe to the soil that grew —

More to the life that fed —

But most to Allah who gave me two

Separate sides to my head.

— Rudyard Kipling: Kim

[image: image]

I OF COURSE do not believe that it is “Allah” who determines these things. (Salman Rushdie, commenting on my book god Is Not Great, remarked rather mordantly that the chief problem with its title was a lack of economy: that it was in other words exactly one word too long.)

But whatever one’s ontology may be, it will always seem tempting to believe that everything must have a first cause or, if nothing quite as grand as that, at the very least a definite beginning. And on that point I have no vagueness or indecision. I do know a little of how I came to be in two minds. And this is how it begins with me:

I am standing on a ferry-boat that is crossing a lovely harbor. I have since learned many versions and variations of the word “blue,” but let’s say that a brilliant if slightly harsh sunshine illuminates a cerulean sky-vault and an azure sea and also limns the way in which these two textures collide and reflect. The resulting tinge of green is in lambent contrast with the darker vegetation on the hillsides and makes an almost blinding combination when, allied with those discrepant yet melding blues, it hits the white buildings that reach down to the edge of the water. As a flash of drama and beauty and seascape and landscape, it’s as good an inaugural memory as one could wish.

Since this little voyage is occurring in about 1952 and I have been born in 1949, I have no means of appreciating that this is the Grand Harbor at Valletta, the capital of the tiny island-state of Malta and one of the finest Baroque and Renaissance cities of Europe. A jewel set in the sea between Sicily and Libya, it has been for centuries a place of the two-edged sword between the Christian and Muslim worlds. Its population is so overwhelmingly Roman Catholic that there are, within the walled city, a great plethora of ornate churches, the cathedral being decorated by the murals of Caravaggio himself, that seductive votary of the higher wickedness. The island withstood one of the longest Turkish sieges in the history of “Christendom.” But the Maltese tongue is a dialect version of the Arabic spoken in the Maghreb and is the only Semitic language to be written in a Latin script. If you happen to attend a Maltese Catholic church during Mass, you will see the priest raising the Communion Host and calling on “Allah,” because this after all is the local word for “god.” My first memory, in other words, is of a ragged and jagged, but nonetheless permeable and charming, frontier between two cultures and civilizations.

I am, at this stage, far too secure and confident to register anything of the kind. (If I speak a few phrases of Maltese, it is not with a view to becoming bilingual or multicultural but in order to address my priest-ridden nannies and the kitchen maids with their huge broods of children. This was the place where I first learned to see the picture of Catholicism as one of plump shepherds and lean sheep.)* Malta is effectively a British colony — its most heroic recent chapter the withstanding of a hysterical aerial bombardment by Hitler and Mussolini — and it has remained a solid possession of the Royal Navy, in which my father proudly serves, ever since the Napoleonic Wars. Much more to the immediate point, I am standing on the deck of this vessel in company with my mother, who holds my hand when I desire it and also lets me scamper off to explore if I insist.

So, all things being considered, not too shaky a start. I am well-dressed and well-fed, with a full head of hair and a slender waist, and operating in a context of startling architectural and natural beauty, and full of brio and self-confidence, and on a boat in the company of a beautiful woman who loves me.

I didn’t call her by this name at the time, but “Yvonne” is the echo with which I most piercingly and yearningly recall her memory to me. After all, it was her name, and it was what her friends called her, and my shell-like ear detected quite early on a difference between this and the various comfortable Nancys and Joans and Ethels and Marjories who — sterling types all — tended to be the spouses and helpmeets of my father’s brother-officers. Yvonne. A bit of class there: a bit of style. A touch or dash of garlic and olive and rosemary to sweeten the good old plain English loaf from which, the fact must be faced, I was also sliced. But more of this when I come to Commander Hitchens. I mustn’t pretend to remember more than I really do, but I am very aware that it makes a great difference to have had, in early life, a passionate lady in one’s own corner.

For example, noticing that I had skipped the baby-talk stage and gone straight to speaking in complete sentences (even if sometimes derivative ones such as, according to family legend, “Let’s all go and have a drink at the club”), she sat me down one day and produced an elementary phonetic reading-book, or what used to be known to the humble as “a speller.” This concerned the tedious adventures of a woodland elf or goblin called Lob-a-gob (his name helpfully subdivided in this way) but, by the time I was done with it, I was committed for life to having some sort of reading matter within reach at all times, and was always to be ahead of my class in reading-age.

By this period, however, our family had left Malta and been posted to the much more austere surroundings of Rosyth, another naval base on the east coast of Scotland. I think Malta may have been a sort of high point for Yvonne: all British people were a cut above the rest in a semicolony and there was that club for cocktails and even the chance of some local “help.” Not that she longed to wallow in idleness but, having endured a girlhood of scarcity, slump, and then war, she couldn’t have minded a bit of color and Mediterranean dash and may well have felt she’d earned it. (On our way back from Malta we stopped for a few hours at Nice: her and my first taste of the Riviera. I remember how happy she looked.) The grayness and drabness of “married quarters” in drizzle-flogged Fifeshire must have hit her quite hard.

But she and my father had first been thrown together precisely because of drizzle and austerity, and the grim, grinding war against the Nazis. He, a career Navy man, had been based at Scapa Flow, the huge, cold-water sound in the Orkney Islands which helped establish and maintain British control over the North Sea. She was a volunteer in the Women’s Royal Naval Service or, in the parlance of the day, a “Wren.” (My most cherished photograph of her shows her in uniform.) After a short wartime courtship they had been married in early April 1945, not long before Adolf Hitler had shoved a gun into his own (apparently halitosis-reeking) mouth. One young and eager girl from a broken Jewish home in Liverpool, wed to one man twelve years her senior from a sternly united if somewhat repressed Baptist family in Portsmouth. Wartime was certainly full of such improvised unions, in which probably both at first counted themselves fortunate, but I know for a fact that while my father never stopped considering himself lucky, my mother soon ceased to do so. She also decided, for a reason that I believe I can guess, to engage in the not-so-small deception of not mentioning to anyone in the Hitchens family that she was of Jewish descent.

She herself had wanted to “pass” as English after noticing some slight unpleasantness being visited on my grandmother, who in the 1930s toiled in the millinery business. And Yvonne could pass, too, as a light brunette with hazel-ish eyes and (always to my fancy and imagination) a “French” aspect. But more to the point, I now feel sure, she did not want either me or my brother to be taxed with die Judenfrage — the Jewish question. What I do not know is quite what this concealment or reticence cost her. What I can tell you something about is what it meant for me.

The paradox was this: in postwar Britain as in Britain at all other times, there was only one tried and tested form of social mobility. The firstborn son (at least) had to be educated at a private school, with an eventual view to attending a decent university. But school fees were high, and the shoals of class and accent and social position somewhat difficult for first-timers to navigate. Neither of my parents had been to college. One of my earliest coherent memories is of sitting in my pajamas at the top of the stairs, eavesdropping on a domestic argument. It was an easy enough one to follow. Yvonne wanted me to go to a fee-paying school. My father — “The Commander” as we sometimes ironically and affectionately called him — made the heavy but obvious objection that it was well beyond our means. Yvonne was having none of this. “If there is going to be an upper class in this country,” she stated with decision, “then Christopher is going to be in it.” I may not have the words exactly right — could she have said “ruling class” or “Establishment,” terms that would then have been opaque to me? — but the purport was very clear. And, from my hidden seat in the gallery, I silently applauded. Thus a further paradox discloses itself: my mother was much less British than my father but wanted above all for me to be an English gentleman. (You, dear reader, be the judge of how well that worked out.) And, though she wanted to keep me near, she needed to argue hotly for my sake that I be sent away.

I registered this contradiction very acutely as, alternating between the beams and smiles of maternal encouragement and the hot tears of separation, she escorted me to my boarding school at the age of eight. I shall always be slightly sorry that I didn’t make more of an effort to pretend that I was desolated, too. I knew I would miss Yvonne but I suppose by then I’d had the essential experience of being loved without ever being spoiled. I was eager to get on with it. And at the school, which I had already visited as a prospective boarder, there could be found a library with shelves that seemed inexhaustible. There was nothing like that at our house, and Yvonne had taught me to love books. The cruelest thing I ever did, at the end of my first term away from home, was to come home for Christmas and address her as “Mrs. Hitchens.” I shan’t forget her shocked face. It was the enforced etiquette to address all females at the school, from masters’ wives to staff, in this way. But I still suspect myself of having committed a mean little attention-getting subterfuge.

This perhaps helps explain the gradual diminution of my store of memory of Yvonne: from the ages of eight to eighteen I was to be away from home for most of the year and the crucial rites of passage, from the pains of sexual maturity to the acquisition of friends, enemies, and an education, took place outside the bonds of family. Nonetheless, I always somehow knew how she was, and could generally guess what I didn’t know, or what was to be inferred from between the lines of her weekly letters.

My father was a very good man and a worthy and honest and hardworking one, but he bored her, as did much of the remainder of her life. “The one unforgivable sin,” she used to say, “is to be boring.” What she wanted was the metropolis, with cocktail parties and theater trips and smart friends and witty conversation, such as she had once had as a young thing in prewar Liverpool, where she’d lived near Penny Lane and briefly known people like the madly gay Frank Hauser, later director of the Oxford Playhouse, and been introduced by a boyfriend to the work of the handsome Ulster poet Louis MacNeice, contemporary of Auden and author of Autumn Journal and (her favorite) The Earth Compels. What she got instead was provincial life in a succession of small English towns and villages, first as a Navy wife and then as the wife of a man who, “let go” by the Navy after a lifetime of service, worked for the rest of his days in bit-part jobs as an accountant or “bursar.” It is a terrible thing to feel sorry for one’s mother or indeed father. And it’s an additionally awful thing to feel this and to know the impotence of the adolescent to do anything at all about it. Worse still, perhaps, is the selfish consolation that it isn’t really one’s job to rear one’s parents. Anyway, I knew that Yvonne felt that life was passing her by, and I knew that the money that could have given her the occasional glamorous holiday or trip to town was instead being spent (at her own insistence) on school fees for me and my brother, Peter (who had arrived during our time in Malta), so I resolved at least to work extremely hard and be worthy of the sacrifice.

She didn’t just sit there while I was away. She tried instead to become a force in the world of fashion. Perhaps answering the call of her milliner forebears, but at any rate determined not to succumb to the prevalent dowdiness of postwar Britain, she was forever involved in schemes for brightening the apparel of her friends and neighbors. “One thing I do have,” she used to say with a slightly defensive tone, as if she lacked some other qualities, “is a bit of good taste.” I personally thought she had the other qualities too: on those official holidays when parents would visit my boarding school and many boys almost expired in advance from the sheer dread of embarrassment, Yvonne never did, or wore, anything that I could later be teased about (and this was in the days when women still wore hats). She was invariably the prettiest and brightest of the mothers, and I could always kiss her gladly, right in front of everyone else, without any fear of mushiness, lipstick-stains, or other disasters. In those moments I would have dared anyone to tease me about her, and I was small for my age.

However, the dress-shop business didn’t go well. If it wasn’t for bad luck, in fact, Yvonne would have had no luck at all. With various friends and partners she tried to float a store called Pandora’s Box, I remember, and another called Susannah Munday, named for an ancestress of ours on the paternal Hampshire side. These enterprises just didn’t fly, and I couldn’t think why not except that the local housewives were just too drab and myopic and penny-pinching. I used to love the idea of dropping by as I went shopping, so that she could show me off to her friends and have a general shriek and gossip over some coffee, but I could always tell that business wasn’t good. With what a jolt of recognition did I read, years later, V.S. Naipaul’s uncanny diagnosis of the situation in The Enigma of Arrival. He was writing about Salisbury, which was close enough to Portsmouth:

A shop might be just two or three minutes’ walk from the market square, but could be off the main shopping track. Many little businesses failed — quickly, visibly. Especially pathetic were the shops that — not understanding that people with important shopping to do usually did it in London — aimed at style. How dismal those boutiques and women’s dress shops quickly became, the hysteria of their owners showing in their windows!

I might want to quarrel with the choice of the word “hysteria,” but if you substituted “quiet desperation,” you might not be far off. Even years later, when the term “struggle” had become for me almost synonymous with the words “liberation” or “working class,” I never forgot that the petit bourgeois knew about struggling, too.

I am speaking of the time of my adolescence. As the fact of this development became inescapably evident (in the early fall of 1964, according to my best memory) and as it came time to go back to school again, my mother took me for a memorable drive along Portsmouth Harbor. I think I had an idea of what was coming when I scrambled into the seat alongside her. There had been a few fatuous and bungled attempts at “facts of life” chats from my repressed and awkward schoolmasters (and some hair-raising speculations from some of my more advanced schoolmates: I myself being what was euphemistically called “a late developer”), and I somehow knew that my father would very emphatically not want to undertake any gruff moment of manly heart-to-heart with his firstborn — as indeed my mother confirmed by way of explanation for what she was herself about to say. In the next few moments, guiding the Hillman smoothly along the road, she managed with near-magical deftness and lightness to convey the idea that, if you felt strongly enough about somebody and learned to take their desires, too, into account, the resulting mutuality and reciprocity would be much more than merely worthwhile. I don’t know quite how she managed this, and I still marvel at the way that she both recognized and transcended my innocence, but the outcome was a deep peace and satisfaction that I can yet feel (and, on some especially good subsequent occasions, have been able to call clearly to my mind).

She never liked any of my girlfriends, ever, but her criticisms were sometimes quite pointed (“Honestly darling, she’s madly sweet and everything but she does look a bit like a pit-pony.”) yet she never made me think that she was one of those mothers who can’t surrender their sons to another female. She was so little of a Jewish mother, indeed, that she didn’t even allow me to know about her ancestry: something that I do very slightly hold against her. She wasn’t overprotective, she let me roam and hitchhike about the place from quite a young age, she yearned only for me to improve my education (aha!), she had two books of finely bound poetry apart from the MacNeice (Rupert Brooke, and Palgrave’s Golden Treasury), which I will die to save even if my house burns down; she drove me all the way to Stratford for the Shakespeare anniversary in 1966 and on the wintry day later that year that I was accepted by Balliol College, Oxford, I absolutely knew that she felt at least some of the sacrifice and tedium and weariness of the years had been worthwhile. In fact, that night at a fairly rare slap-up dinner “out” is almost the only family celebration of unalloyed joy that (perhaps because it was mainly if not indeed exclusively about me) I can ever recall.

It pains me to say that last thing, but the truth is that I can remember many nice country walks and even one epic game of golf with my father, and many good times with my brother, Peter, as well, and more moments with Yvonne than I can possibly tell about here. But like many families we didn’t always succeed in managing as a “unit.” It was better if there were guests, or other relatives, or at least a pet animal to which we could all address ourselves. I’ll close this reflection with a memory that I cannot omit.

We had been for a family holiday — I think it may have been the last one we all had together — on the Devonshire coast at the John Betjeman–style resort of Budleigh Salterton. I hadn’t thought it had been too tense by Hitchens standards, but on the last day my father announced that the men of the family would be going home by train. Yvonne, it seemed, wanted a bit of time to herself and was going to take the car and get home by easy and leisurely stages. I found I approved of this idea: I could see her cruising agreeably along in the roadster, smoking the odd cigarette in that careless and carefree way she had, stopping as and when it pleased her, falling into casual and witty conversation at some of the better hostelries along the roads. Why on earth not? She was way overdue for a bit of sophistication and refinement and a few days of damn-the-expense indulgence.

She was home the next day, with her neck in a brace, having been painfully rear-ended by some idiot before she had even properly embarked on the treat that was rightfully hers. My father silently and efficiently took charge of all the boring insurance and repair details, while Yvonne looked, for the first time I had ever seen her, deflated and defeated. I have never before or since felt so utterly sorry for anybody, or so powerless to assist, or so uneasy about the future, or so unable to say why I was so uneasy. To this day, I can’t easily stand to hear the Danny Williams version of her favorite “Moon River,” because it captures the sort of pining note that is the more painful for being inchoate. While shifting scenery at the Oxford Playhouse not long afterward (for one of the first wage-packets I ever earned) I saw a production of The Cherry Orchard from the wings — a good point of vantage for a Chekhov play, incidentally — and felt a pang of vicarious identification with the women who would never quite make it to the bright lights of the big city, and who couldn’t even count on the survival of their provincial idyll, either. Oh Yvonne, if there was any justice you should have had the opportunity to enjoy at least one of these, if not both.

She soon afterward gave me a black-tie dinner jacket as a present to take to Oxford, being sure that I’d need formal wear for all the Union debates and other high-toned events at which I would doubtless be starring. I did actually don this garment a few times, but by the middle of 1968 Yvonne had become mainly used to reading about my getting arrested while wearing jeans and donkey jacket and carrying some insurgent flag. I have to say that she didn’t complain as much as she might have done (“though I do rather hate it, darling, when my friends ring up and pretend that they are so sorry to see you on TV in that way”). Her politics had always been liberal and humanitarian, and she had a great abhorrence of any sort of cruelty or bullying: she fondly thought that my commitments were mainly to the underdog. For my father’s flinty and adamant Toryism she had little sympathy. (I do remember her once asking me why it was that so many professional revolutionaries were childless: a question which seemed beside the point at the time but has recurred to me occasionally since.) Unless the police actually came to the house with a warrant — which they did, once, after I had been arrested again while still on bail for a previous offense — she barely uttered a moan. And I, well, I was impatient to outgrow my family and fly the nest, and in the vacations from Oxford as well as after I graduated and moved impatiently and ambitiously to London, I didn’t go home any more than I had to.

Even after all these years I find I can hardly bear to criticize Yvonne, but there was something about which I could and did tease her. She had a slight — actually a definite — weakness for “New Age” and faddish and cultish attractions. When I was a boy it was Gayelord Hauser’s “Look Younger, Live Longer” regimen: a smirking charmer’s catch-penny diet-book that enthralled about half the lower-middle-class women we knew. As time progressed, it was the bogus refulgences of Kahlil Gibran and the sickly tautologies of The Prophet. As I say, she could take some raillery about this from me, at least when it was about unwanted poundage or unreadable verses. But (and this is very often the awful fate of the one who teases) I did not realize how much unhappiness was involved, and I did not remotely appreciate how much damage had been done, until it was far too late. Allow me to relate this to you as it unfolded itself to me.

Going back to Oxford one day, and after I had moved to London and had begun working at the New Statesman, I was striding down the High Street and ran straight into Yvonne just outside The Queen’s College. We embraced at once. As I unclasped her, I noticed a man standing shyly to one side, and evidently carrying her shopping-parcels. We were introduced. I proposed stepping into the Queen’s Lane coffee house. I don’t remember how it went: I was in Oxford to keep some pressing political and sexual engagements that seemed important at the time. The man seemed nice enough, if a bit wispy, and had an engaging grin. He was called Timothy Bryan, which I also remember thinking was a wispy name. I felt no premonition.

But next time I saw her, my mother was very anxious to know what I thought of him. I said, becoming dimly but eventually alert, that he seemed fine. Did I really, really think so? I suddenly understood that I was being asked to approve of something. And it all came out in a rush: Yvonne had met him on a little holiday she’d managed to take in Athens, he seemed to understand her perfectly, he was a poet and a dreamer, she had already decided to break it all to my father “The Commander” and was going to live with Mr. Bryan. The main thing I remember thinking, as the sun angled across our old second-floor family apartment, was “Please don’t tell me that you waited until Peter and I were old enough.” She added, at that moment, with perfect sincerity, that she’d waited until my brother and I were old enough. It was also at about that time — throwing all caution, as they say, to the winds — that she told me she had had an abortion, both before my own birth, and after it. The one after I could bring myself to think of with equanimity, or at least some measure of equanimity, whereas the one before felt a bit too much like a close shave or a near-miss, in respect of moi.

This was the laid-back early 1970s and I had neither the wish nor the ability to be “judgmental.” Yvonne was the only member of my family with whom I could discuss sex and love in any case. I was then informed that she and Timothy had another thing in common. He had once been an ordained minister of the Church of England (at the famous church of St.-Martin-in-the-Fields, off Trafalgar Square, as I later discovered) but had seen through organized religion. Both he and she were now devotees of the Maharishi Mahesh Yogi: the sinister windbag who had brought enlightenment to the Beatles in the summer of love. I had to boggle a bit at this capitulation to such a palpable fraud — “Have you given The Perfect Master any money? Has he given you a secret mantra to intone?” — but when the answer to the second question turned out to be a sincere and shy “yes,” I forgave her in a burst of laughter in which she (with a slight reserve, I thought) nonetheless joined.

It was arranged that Yvonne and the ex-Rev would come to dine with me in London. Feeling more loyal to my mother than disloyal to my father, I took the happy couple to my favorite Bengali restaurant, The Ganges in Gerrard Street. This was the heart of my culinary leftist Soho, and I knew that the management would be warmly hospitable to any guests of mine. All went well enough, and I could also affect to be cutting a bit of a figure in my novice years as a scribbler in the capital. A hint of Bloomsbury and Fitzrovia and Soho was, I knew, just the sort of spice that Yvonne would appreciate. I dropped an author’s name or two . . . ordered that second carafe with a lazy flick of the hand, paid the bill carelessly and wondered how I would conceal it on my expense account the next day. The former priest Mr. Bryan was not a bad conversationalist, with a fondness for poetry and the quotation of same. Outside in the street, importuned by gypsy taxi drivers, I used the word “fuck” for the first time in my mother’s presence, and felt her both bridling a bit and shrugging amusedly at the inevitability of it. At any rate, I could tell that she was happy to be in the metropolis, and happy, too, that I liked her new man well enough. And I still have a rather sharp pang whenever I come to that corner of Shaftesbury Avenue where I kissed her goodbye, because she had been absolutely everything to me in her way and because I was never ever going to see her again.

I think that I must have talked to her after that, though, because the curry supper had been in the early fall of 1973 and she telephoned me in London (and this is certainly the last time that I was to hear her voice) at around the time of what some people call the Yom Kippur War and some the Ramadan War, which was in October of that year. This call was for the purpose of advising me that she intended to move to Israel. I completely misinterpreted this as another quasi-spiritual impulse (“Oh, Mummy, honestly”: I did still sometimes call her “Mummy”) and my impatience earned me a short lecture about how the Jews had made the desert bloom and were exerting themselves in a heroic manner. We were perhaps both at fault: I ought to have been less mocking and dismissive and she might have decided that now if ever was the moment to tell me what she’d been holding back about our ancestral ties. Anyway, I counseled her against removing herself to a war zone, let alone taking someone else’s bleeding holy land, on top of her other troubles, and though I didn’t know it, we bid farewell. I would give a very great deal to be able to start that conversation over again.

For my father to call was almost unheard-of: his taciturnity was renowned and the telephone was considered an expense in those days. But call he did, and not that many days later, and came to the point with his customary dispatch. “Do you happen to know where your mother is?” I said “no” with complete honesty, and then felt that slightly sickened feeling that comes when you realize that you are simply but politely not believed. (Perhaps this emotion was the late residue of my own recent complicity with Yvonne and Timothy, but my father did sound distinctly skeptical of my truthful answer.) “Well,” he went on evenly enough, “I haven’t seen or heard from her in days, and her passport isn’t where it usually is.” I forget quite how we left it, but I shall never forget how we resumed that conversation.

What it is to be twenty-four, and fairly new to London, and cutting your first little swath through town. I’d had a few Fleet Street and television jobs and gigs, and had just been hired by one of the best-known literary-political weeklies in the English-speaking world, and was lying in bed one morning with a wonderful new girlfriend when the telephone rang to disclose, as I lifted the receiver, the voice of an old girlfriend. Bizarrely, or so it seemed to my pampered and disordered senses, she asked me the very same question that my father had recently asked. Did I know where my mother was? I have never quite known how to ask forgiveness, but now I wish I had been able to repress the irritable thought that I was getting just a bit too grown-up for this line of inquiry.

Melissa in any case was as brisk and tender as I would have wanted to be if our situations had been reversed. Had I listened to that morning’s BBC news? No. Well, there was a short report about a woman with my surname having been found murdered in Athens. I felt everything in me somehow flying out between my toes. What? Perhaps no need to panic, said Melissa sweetly. Had I seen that morning’s London Times? No. Well, there was another brief print report about the same event. But listen, would there have been a man involved? Would this woman called Hitchens (not that common a name, I dully thought) have been traveling with anybody? Yes, I said, and gave the probable or presumable name. “Oh dear, then I’m very sorry but it probably is your mum.”

So the rather diffident and wispy ex-Reverend Bryan, so recently my guest at dinner, had bloodily murdered my mother and then taken his own life. Beneath that scanty exterior had lain a raving psycho. That was what all the reports agreed in saying. In some hotel in Athens, the couple had been found dead separately but together, in adjoining rooms. For my father, who was the next person to ring me, this was especially and particularly devastating. He was not far short of his sixty-fifth birthday. He had also had to reconcile himself to the loss of his adored wife’s affection, in a day when divorce was still considered scandalous, and had reluctantly agreed that she would spend much of her private time at the house of another man. But at the respectable boys’ prep school where he kept the books, and in the surrounding society of North Oxford, the two of them had had a pact. If invited to a sherry party or a dinner, they would still show up together as if nothing had happened. Now, and on the front pages at that, everything was made known at once, and to everybody. I do not know how he bore the shock, but there was no question of his coming to Athens, and I myself, in any case, was already on my way there and honestly preferred to face it alone.

This lacerating, howling moment in my life was not the first time that the private and the political had intersected, but it was by some distance the most vivid. For many people in my generation, the seizure of power in Greece by militaristic fascists in April 1967 had been one of the definitive moments in what we were retrospectively to call “the Sixties.” That a Western European country — the stock phrase “cradle of democracy” was seldom omitted — could have been hijacked by a dictatorship of dark glasses and torturers and steel helmets and yet remain within NATO: the whole idea made a vulgar satire of the Cold War propaganda about any “free world.” I had spoken at the Oxford Union alongside Helen Vlachos, the heroic publisher of the Athens daily paper Kathimerini, which had closed and padlocked its doors rather than submit to censorship. I had taken part in protests outside the Greek embassy, and passed out numberless leaflets echoing Byron’s line “that Greece might yet be free.” And then, almost as my mother lay dying, the Athens junta had in fact been overthrown — but only from the extreme right, so that its replacement was even more vicious than its predecessor. Thus it was that when I first saw the city of Pericles and Phidias and Sophocles, its main square was congested with dirty-gray American-supplied tanks, and its wine-dark sea at Phaleron Bay and Sounion full of the sleek shapes of the U.S. Sixth Fleet.

The atmosphere of that week at the end of November 1973 is instantly accessible to me, and in an almost minute-by-minute way. I can remember seeing the students yelling defiance from behind the wrecked gates of the rebellious Athens Polytechnic, after the broad-daylight and undisguised massacre of the unarmed anti-junta protestors. I can remember meeting friends with bullet wounds that they dared not take to the hospital. I recall, too, a party in a poor student’s crummy upstairs apartment, where those present made the odd gesture of singing “The Internationale” almost under their breath, lest they attract the attention of the ever-prowling secret police. My old notebook still contains the testimony of torture victims, with their phone numbers written backward in my clumsy attempt to protect them if my notes were seized. It was one of my first forays into the world of the death squad and the underground and the republics of fear.

With Yvonne lying cold? You are quite right to ask. But it turns out, as I have found in other ways and in other places, that the separation between personal and public is not so neat. On arrival in Athens, I had of course gone directly to meet the coroner in my mother’s case. His name was Dimitrios Kapsaskis. It rang a distinct bell. This was the man who had, without wishing to do so, taken a starring part in that greatest of all Sixties movies, Z. In this filmic-political masterpiece by Constantine Costa-Gavras, Kapsaskis testified that the hero Gregory Lambrakis had broken his skull accidentally in a fall, rather than having had it smashed by a secret-police operative. Sitting opposite this shabby official villain and trying to talk objectively about my mother while knowing what was happening to my friends outside on the street was an education of a kind.

It was the same when I had to go to the local police station for other formalities. Captain Nicholas Balaskas faced me across a desk in a forbidding office on Lekkas Street which displayed the blazing phoenix: the compulsory logo and insignia of the dictatorship. At the British embassy, which was then run by a genial old diplomat whose son had been with me at Balliol, I had to sit through a lunch where a reactionary creep of a Labour MP named Francis Noel-Baker gave a lecture about the virtues of the junta and (the first but not the last time I was ever to hear these two arguments in combination) both denied that it tortured its prisoners while asserting that it would be quite justified if it did do so!

I then had a strange moment of shared mourning, which helped remind me of what I obviously already “knew”: namely that my own bereavement was nothing unique. In a run-down restaurant near Syntagma Square I endured a melancholy lunch with Chester Kallman. This once-golden boy, who W.H. Auden had feared might be “the wrong blond” when they first met in 1939, had since been the life-partner and verse-collaborator of the great poet, the source of much of his misery as well as much of his bliss, and the dedicatee of some especially fervent and consecrated poems. He was fifty-two and looked seventy, with an almost grannyish trembling and protruding lower lip and a quivering hand that spilled his avgolemono soup down his already well-encrusted shirtfront. Difficult to picture him as the boy who had once so insouciantly compared himself to Carole Lombard. I had only a few weeks previously gone to Christ Church Cathedral in Oxford to attend Auden’s memorial. My dear friend James Fenton, who had been a protégé of Auden’s and a sometime guest at the Auden-Kallman home in Kirchstetten, had just won the Eric Gregory Award for poetry and decided to invest the prize money in an intrepid voyage to Vietnam that was to yield its own poetic harvest, so I had gone back to Oxford in part to represent him in his absence, as well as to witness a gathering of poets and writers and literary figures, from Stephen Spender to Charles Monteith (discoverer of Lord of the Flies), who were unlikely ever to gather in one place again. Kallman, who had about two years left to live, was not especially desirous of hearing about any of this. “I do not wish,” he said slurringly, “to be thought of as Wystan’s relict.” Uncharitably perhaps, and even though I knew he had done some original work of his own, I wondered if he seriously expected to be much or long remembered in any other way.

Even this minor moment of pathos was inflected with politics. Kallman had done his level best over the years to seduce the entire rank-and-file of the Hellenic armed forces and had once been threatened with arrest and deportation by a certain Brigadier Tsoumbas. (“Soom-bass”: I can still hear his knell-like pronunciation of the dreaded name.) The recent swerve from the extreme right to the even more extreme fascist right was threatening to bring the vile Tsoumbas into high office, and Chester was apprehensive and querulous, with his own safety naturally enough uppermost in mind.

I was going through all of these motions while I awaited a bureaucratic verdict of which I was already fairly sure. My mother had not been murdered. She had, with her lover, contracted a pact of suicide. She took an overdose of sleeping pills, perhaps washed down with a mouthful or two of alcohol, while he — whose need to die must have been very great — took an overdose with booze also and, to make assurance doubly sure, slashed himself in a hot bath. I shall never be sure what depth of misery had made this outcome seem to her the sole recourse: on the hotel’s switchboard record were several attempted calls to my number in London which the operator had failed to connect. Who knows what might have changed if Yvonne could have heard my voice even in her extremity? I might have said something to cheer or even tease her: something to set against her despair and perhaps give her a momentary purchase against the death wish.

A second-to-last piece of wretchedness almost completes this episode. Whenever I hear the dull word “closure,” I am made to realize that I, at least, will never achieve it. This is because the Athens police made me look at a photograph of Yvonne as she had been discovered. I will tell you nothing about this except that the scene was decent and peaceful but that she was off the bed and on the floor, and that the bedside telephone had been dislodged from its cradle. It’s impossible to “read” this bit of forensics with certainty, but I shall always have to wonder if she had briefly regained consciousness, or perhaps even belatedly regretted her choice, and tried at the very last to stay alive.

At all events, this is how it ends. I am eventually escorted to the hotel suite where it had all happened. The two bodies had had to be removed, and their coffins sealed, before I could get there. This was for the dismally sordid reason that the dead couple had taken a while to be discovered. The pain of this is so piercing and exquisite, and the scenery of the two rooms so nasty and so tawdry, that I hide my tears and my nausea by pretending to seek some air at the window. And there, for the first time, I receive a shattering, full-on view of the Acropolis. For a moment, and like the Berlin Wall and other celebrated vistas when glimpsed for the first time, it almost resembles some remembered postcard of itself. But then it becomes utterly authentic and unique. That temple really must be the Parthenon, and almost near enough to stretch out and touch. The room behind me is full of death and darkness and depression, but suddenly here again and fully present is the flash and dazzle and brilliance of the green, blue, and white of the life-giving Mediterranean air and light that lent me my first hope and confidence. I only wish I could have been clutching my mother’s hand for this, too.

Yvonne, then, was the exotic and the sunlit when I could easily have had a boyhood of stern and dutiful English gray. She was the cream in the coffee, the gin in the Campari, the offer of wine or champagne instead of beer, the laugh in the face of bores and purse-mouths and skinflints, the insurance against bigots and prudes. Her defeat and despair were also mine for a long time, but I have reason to know that she wanted me to withstand the woe, and when I once heard myself telling someone that she had allowed me “a second identity” I quickly checked myself and thought, no, perhaps with luck she had represented my first and truest one.

A Coda on the Question of Self-slaughter

I have intermittently sunk myself, over the course of the past four decades or so, into dismal attempts to imagine or think or “feel” myself into my mother’s state of mind as she decided that the remainder of her life would simply not be worth living. There is a considerable literature on the subject, which I have made an effort to scrutinize, but all of it has seemed to me too portentous and general and sociological to be of much help. Suicide-writing in our time, moreover, has mainly been produced long after the act itself ceased to be regarded as ipso facto immoral or as deserving an extra round of postmortem pain and punishment in the afterlife. I was myself rather astounded, when dealing with the Anglican chaplain at the Protestant cemetery in Athens (which was the only resting place consistent with her wishes), to find that this epoch had not quite ended. The sheep-faced Reverend didn’t really want to perform his office at all. He muttered a bit about the difficulty of suicides being interred in consecrated ground, and he may have had something to say about my mother having been taken in adultery . . . At any rate I shoved some money in his direction and he became sulkily compliant as the priesthood generally does. It was fortunate for him, though, that I couldn’t feel any more dislike and contempt for him and for his sickly religion than I already did. If I had been a red-blooded Protestant of any conviction, he would soon enough have found out what a boot felt like when it was planted in his withered backside. (On my way out, through the surrounding Greek Orthodox precincts, I paused to place some red carnations on the huge pile of tribute that surmounted the grave of the great George Seferis, national poet of the Greeks and foe of all superstitions, whose 1971 funeral had been the occasion for a silent mass demonstration against the junta.)

To an extraordinary degree, modern suicide-writing takes its point of departure from the death of Sylvia Plath. When I myself first read The Bell Jar, the phrase of hers that most arrested me was the one with which she described her father’s hometown. Otto Plath had originated in Grabow, a dull spot in what used to be called “the Polish corridor.” His angst-infected daughter had described this place as “some manic-depressive hamlet in the black heart of Prussia.” Her poem “Daddy” must be the strictest verdict passed by a daughter on a male parent since the last reunion of the House of Atreus, with its especially unsettling opinion that, as a result of paternal illuse: “Every woman loves a fascist . . . the boot in the face.”*

My mother’s ancestors did in fact come from a small and ultimately rather distraught small town in German-Polish Prussia, and her father had given her mother a truly ghastly time before dematerializing in the fog of war, but Yvonne was not one of those who, having had ill done to her, did “ill in return.” She hoped, rather, that it would fall to her to shield others from such pain. I myself don’t think, striking though the image may be, that an entire “hamlet” can be manic-depressive. However, I can forgive la Plath her possibly subconscious metaphor because most of what I know about manic depression I first learned from Hamlet.

“I have, of late,” the Prince of Denmark tells us, “but wherefore I know not — lost all my mirth.” Everyone living has occasionally experienced that feeling, but the lines that accompany it are the best definition of the blues that was ever set down. (“Tired of living, scared of dying” is the next-best encapsulation, offered in “Old Man River.”) Who would carry on with the unending tedium and potential misery if they did not think that extinction would be even less desirable or — as it is phrased in another of Hamlet’s mood-swing soliloquies — if “the ever-lasting” had “not set his canon ’gainst self-slaughter”?

There are fourteen suicides in eight works of Shakespeare, according to Giles Romilly Fedden’s study of the question, and these include the deliberate and ostensibly noble ones of Romeo and Juliet and of Othello. It’s of interest that only Hamlet’s darling Ophelia, whose death at her own hands is not strictly intentional, is the object of condemnation by the clergy. My own indifference to religion and refusal to credit any babble about an afterlife has, alas, denied me the hearty satisfaction experienced by Ophelia’s brother Laertes, who whirls on the moralizing cleric to say:

I tell thee, churlish priest,

A ministering angel shall my sister be,

When thou liest howling.

Memorable to be sure, but too dependent on the evil and stupidity of the heaven/hell dualism, and of scant use to me in deciding how it was that a thoughtful, loving, cheerful person like Yvonne, who was in reasonable health, would want to simply give up. I thought it might have something to do with what the specialists call “anhedonia,” or the sudden inability to derive pleasure from anything, most especially from the pleasurable. Al Alvarez, in his very testing and demanding study of the subject, The Savage God, returns often to the suicide of Cesare Pavese, who took his own life at the apparent height of his powers. “In the year before he died he turned out two of his best novels . . . One month before the end he received the Strega Prize, the supreme accolade for an Italian writer. ‘I have never been so much alive as now,’ he wrote, ‘never so young.’ A few days later he was dead. Perhaps the sweetness itself of his creative powers made his innate depression all the harder to bear.”

This is almost exactly what William Styron once told me in a greasy diner in Hartford, Connecticut, about a golden moment in Paris when he had been waiting to be given a large cash prize, an emblazoned ribbon and medal of literary achievement and a handsome dinner to which all his friends had been bidden. “I looked longingly across the lobby at the street. And I mean longingly. I thought, if I could just hurl myself through those heavy revolving doors I might get myself under the wheels of that merciful bus. And then the agony could stop.”*

But my poor Yvonne had never suffered from an excess of reward and recognition, of the kind that sometimes does make honest people feel ashamed or even unworthy. However, what she had done was to fall in love, as she had pined so long to do, and then find out that it was fractionally too late for that. In theory she had everything she might have desired — a charming man who adored her; an interval in which her boys were grown and she need not guard a nest; a prospect of leisure and a non-vengeful husband. Many English married women of her class and time would have considered themselves fortunate. But in practice she was on the verge of menopause, had exchanged a dutiful and thrifty and devoted husband for an improvident and volatile man, and then discovered that what “volatile” really meant was . . . manic depression. She may not have needed or wanted to die, but she needed and wanted someone who did need and did want to die. This is beyond anhedonia.

Examples like hers are also outside the scope of Emile Durkheim’s sweeping account of the place of self-slaughter in alienated and deracinated and impersonal societies. I have always admired Durkheim for pointing out that the Jewish people invented their own religion (as opposed to the preposterous and totalitarian view that it was the other way about) but his categorization of suicide doesn’t include the Yvonne-sized niche that I have so long been trying to identify and locate. He classified the act under the three headings of the egoistic, the altruistic, and the anomic.

The “egoistic” is misleadingly titled, because it really refers to suicide as a reaction to social fragmentation or atomization: to periods when old certainties or solidarities are decomposing and people feel panic and insecurity and loneliness. (Thus, a corollary to it is the observable fact that suicide rates decline during wartime, when people rally round a flag and also see their own small miseries in better proportion.) The “altruistic” also has a wartime connotation, in that it signifies the willingness to lay down one’s life for the good of the larger collective, or conceivably even the smaller collective such as the family or — Captain Oates on Scott’s doomed expedition — the group. Of this phenomenon, Albert Camus provided a nice précis by saying: “What is called a reason for living is also an excellent reason for dying.” Alvarez extends Durkheim’s tropes to include religious and tribal fanaticism, such as the kamikaze pilots or those Hindus who were ecstatically willing to hurl themselves under the wheels of the divinely powered Juggernaut. The “anomic” suicide, finally, is the outcome of a sudden and jarring change in the person’s social position. “A searing divorce or a death in the family” are among the examples Alvarez gives as typical.

It’s of interest that this taxonomy appears to say nothing about the so-called suicidal “type.” From experience I should say that there is, perhaps, such a type, and that it can be dangerously frivolous to say that attempted suicides are only crying for “help.” I have known several who, after some apparently half-hearted “bid,” or even bids, made a decisive end of themselves. But Yvonne was by no imaginable measure the “type.” She abhorred self-pity and suspected anything that was too ostentatious or demonstrative. However, she had fallen in with someone who very probably was bipolar or in other ways the “type,” and she had certainly undergone the wrenching and jarring and abrupt loss of social position and security (and respectability) that had always been of such importance to her. Couple this with the gnawing fear that she was losing her looks . . . anyway, for me a searing marital separation had indirectly led to “a death in the family.”

Durkheim’s categories seem almost too grandiose to take account of her suicide (how we all would like our deaths to possess a touch of meaning). The egoistic doesn’t really cover it at all; nor did the altruistic when I first read about it; and “anomie” to my Marxist ear used to be what mere individuals had instead of what, with a better understanding of their class position, they would have recognized as alienation. Yvonne’s was “anomic,” then, but with a hint of the altruistic also. Of the two notes that she left, one (which, pardon me, I do not mean to quote) was to me. The other was to whoever had to shoulder the responsibility of finding her, or rather them. I was quite undone by the latter note as well: it essentially apologized for the mess and inconvenience. Oh Mummy, so like you. In her private communication she gave the impression of believing that this was best for all concerned, and that it was in some way a small sacrifice from which those who adored her would benefit in the long run. She was wrong there.

For the anomic, Cesare Pavese almost certainly provided the best text by observing drily enough that “no one ever lacks a good reason for suicide.” And Alvarez furnishes self-slaughterers with the kindest epitaph by writing that, in making death into a conscious choice: “Some kind of minimal freedom — the freedom to die in one’s own way and in one’s own time — has been salvaged from the wreck of all those unwanted necessities.”

I once spoke at a memorial meeting for an altruistic suicide: the Czech student Jan Palach, who set himself on fire in Wenceslas Square in Prague to defy the Russian invaders of his country. But since then I have had every chance to become sickened by the very idea of “martyrdom.” The same monotheistic religions that condemn suicide by individuals have a tendency to exalt and overpraise self-destruction by those who kill themselves (and others) with a hymn or a prayer on their lips. Alvarez, like almost every other author, gets “Masada” wrong: he says that “hundreds of Jews put themselves to death” there “rather than submit to the Roman legions.” In fact, religious fanatics who had been expelled even by other Jewish communities first murdered their own families and then drew lots for the exalted duty of murdering one another. Only the very last ones had to settle for killing themselves.

So, divided in mind once more, I often want to agree with Saul Bellow’s Augie March who, when rebuked by his elders and enjoined to conform and to “accept the data of experience,” replies: “it can never be right to offer to die, and if that’s what the data of experience tell you, then you must get along without them.” Yet my next subject is a man who for a long time braved death for a living and would have been perfectly willing to offer to die in a cause that he considered to be (and that was) larger than himself.

* Everything about Christianity is contained in the pathetic image of “the flock.”

* The feminist school has often looked in a manner of marked disapproval at her husband, Ted Hughes. I find it difficult to imagine him actually maltreating Sylvia physically, but there’s no doubt that he could be quite stupendously wanting in sensitivity. I once went for some drinks with him at the apartment of my friend and editor Ben Sonnenberg, who was by then almost completely immobilized by multiple sclerosis. Hughes droned on for an agonizingly long time about the powers of a faith-healer in the (perhaps somewhat manic-depressive) Devonshire hamlet where he lived. This shaman, it seemed, was beyond praise for his ability with crippled people. On and on went the encomium. I could not meet Ben’s eye but from his wheelchair he eventually asked with commendable lightness: “How is he with sufferers from MS?” “Oh, not bad at all,” replied Hughes, before blithely resuming with an account of how this quack could cure disabled farm-animals as well.

* At this diner we were served by a pimply and stringy-haired youth of appallingly dank demeanor. Bringing back Bill’s credit card he remarked that it bore a name that was almost the same as that of a famous writer. Bill said nothing. Tonelessly, the youth went on: “He’s called William Stryon.” I left this up to Bill, who again held off until the kid matter-of-factly said, “Anyway, that guy’s book saved my life.” At this point Styron invited him to sit down, and he was eventually persuaded that he was at the same table as the author of Darkness Visible. It was like a transformation scene: he told us brokenly of how he’d sought and found the needful help. “Does this happen to you a lot?” I later asked Styron. “Oh, all the time. I even get the police calling up to ask if I’ll come on the line and talk to the man who’s threatening to jump.”

The Commander

He loved me tenderly and shyly from a distance, and later on took a naïve pride in seeing my name in print.

— Arthur Koestler: Arrow in the Blue

I heard the news today, Oh Boy.

The English army had just won the war.

— The Beatles: Sergeant Pepper: “A Day in the Life”

[image: image]

AN ANCIENT PIECE of Judaic commentary holds that the liver is the organ that best represents the relationship between parents and child: it is the heaviest of all the viscera and accordingly the most appropriate bit of one’s guts. Only two of the six hundred and thirteen Jewish commandments, or prohibitions, offer any reward for compliance and both are parental: the first is in the original Decalogue when those who “honor thy father and thy mother” are assured that this will increase their days in the promised or stolen Canaanite land that is about to be given them, and the second involves some convoluted piece of quasi-reasoning whereby a bird’s egg can be taken by a hungry Jew as long as the poor mother bird isn’t there to witness the depredation. How to discern whether it’s a mother or father bird is not confided by the sages.

Commander Eric Ernest Hitchens of the Royal Navy (my middle name is Eric and I have sometimes idly wondered how things might have been different if either of us had been called Ernest) was a man of relatively few words, would have had little patience for Talmudic convolutions, and was not one of those whom nature had designed to be a nest-builder. But his liver — to borrow a phrase from Gore Vidal — was “that of a hero,” and I must have inherited from him my fondness, if not my tolerance, for strong waters. I can remember perhaps three or four things of the rather laconic and diffident sort that he said to me. One — also biblically derived — was that my early socialist conviction was “founded on sand.” Another was that while one ought to beware of women with thin lips (this was the nearest we ever approached to a male-on-male conversation), those with widely spaced eyes were to be sought out and appreciated: excellent advice both times and no doubt dearly bought. Out of nowhere in particular, but on some unusually bleak West Country day he pronounced: “I sometimes think that the Gulf Stream is beginning to weaken,” thereby anticipating either the warming or else the cooling that seemingly awaits us all. When my firstborn child, his first grandson, arrived, I got a one-line card: “glad it’s a boy.” Perhaps you are by now getting an impression. But the remark that most summed him up was the flat statement that the war of 1939 to 1945 had been “the only time when I really felt I knew what I was doing.”

This, as I was made to appreciate while growing up myself, had actually been the testament of a British generation. Born in the early years of the century, afflicted by slump and Depression after the First World War in which their fathers had fought, then flung back into combat against German imperialism in their maturity, starting to get married and to have children in the bleak austerity that succeeded victory in 1945, they all wondered quite where the years of their youth and strength had gone, and saw only more decades of struggle and hardship still to come before the exigencies of retirement. As Bertie Wooster once phrased it, they experienced some difficulty in detecting the bluebird.

It could have been worse. My father’s father, the stern Alfred Ernest Hitchens, was a mirthless Calvinist patriarch who took a dim view of everything from music to television. The old man’s forebears hailed from the backlands of Thomas Hardy’s Wessex and perhaps even farther west — Hitchens being in its origin a Cornish name — and my brother possesses ancestral birth and marriage certificates that are “signed” with an “X” by the peasants who were most probably recruited into Portsmouth to help build the historic dockyards.

Portsmouth. The true home port of the Royal Navy, and nicknamed “Pompey” (as is its soccer team) by those locals for whom no other town will do. It is one of the world’s most astonishing natural harbors, rivaling even Valletta in the way that it commands the Channel approaches to the Atlantic and the North Sea, and it looms over the French coast while sheltering in the lee of the Isle of Wight, which the conquering Romans once named Vectis. The last place that Horatio Nelson set foot on dry land, and to this moment the home of his flagship the Victory. The birthplace of Charles Dickens and the home of Rudyard Kipling and Arthur Conan Doyle. Here I drew my first squalling breath on 13 April 1949, and here my male ancestors embarked time and again to slip down the Channel and do the King’s enemies a bit of no good. My grandfather had been a ranker in the army in India, and was to the end of his days only softened in his general puritan harshness by his warm affection for that country, expressed in a collection of Benares brasses that competed for space in his home with the biographies of forgotten missionaries.

I still have an oil painting, almost my only family heirloom, which depicts a blue-eyed, rosy-cheeked ten-year-old boy in a white collar and blue bowtied suit. This promising lad is looking into the distance and arguably being instructed to think of his country’s destiny. In my own youth, I was made to stand next to this frame while older relatives remarked on the distinct resemblance I bore to “Great-Uncle Harry.” The boy in the frame was indeed my great-uncle, acting as the model for an exhibition called “Young England” in 1900. Fifteen years later his cruiser was shattered and sunk at the Battle of Jutland (“There seems to be something wrong with our bloody ships today,” as Admiral Beatty commented on seeing yet another vessel burst its boilers and go sky-high) yet he survived in the bitter North Sea waters and is said to have saved the shivering Maltese mess-steward while quietly letting the barbills sink unpaid to the bottom.

I don’t quite remember how old I was before I met anybody who wasn’t concerned with the Navy, or at least with some branch of the armed forces of which ours was always “The Senior Service.” I was christened on a submarine, urinating freely as the reverend made me the first Hitchens to eschew Baptism and Judaism and become a member of the more middle-class Church of England. I came to understand the difference between a destroyer and a cruiser and a corvette, and could tell someone’s rank by the number of gold rings worn on the sleeve. When we moved to Malta, it was for the Navy. When we migrated to Scotland, it was to the base at Rosyth, quite near the Dunfermline birthplace of Admiral Cochrane, liberator of Chile and model for Patrick O’Brian’s Jack Aubrey. When we were tranferred again to Plymouth, I went to a boys’ boarding school in the Devonshire town of Tavistock, birthplace of Sir Francis Drake. Every dormitory at the school was named for an admiral who had vanquished England’s (and later Great Britain’s) enemies at sea.

I have mentioned the disagreement between my mother and father as to whether they could afford that school, and I should now give another instance of the ways in which they did not think alike. We were living in the Dartmoor village of Crapstone, a name for which I didn’t much care because it could get me roughed up at school. (“Where did you say you lived, Hitchens?”) In due time we moved away, but to a village in Sussex called Funtington, which somehow was still not quite the improvement for which I had been quietly hoping.

At all events, at the age of about nine I was listening to a bit of gossip about one of our next-door neighbors, a Marine officer of lugubrious aspect and mien, and his all-enduring wife. “Daphne was telling me,” said my mother to my father about this man, “that his temper is so foul that she’s taken to diluting his gin bottle with water when he’s not looking.” There was a significant pause. “If the woman is watering Nigel’s bloody gin,” said the Commander, “then I’m not surprised that he’s always in a filthy temper.” From this exchange I learned quite a lot about the different manner in which men and women, or at any rate married couples, can reason. I also added to my store of knowledge about the Commander’s attitude to gin, which was a relatively devout one. Alcohol for me has been an aspect of my optimism: the mood caught by Charles Ryder in Brideshead Revisited when he discourses on aspects of the Bacchic and the Dionysian and claims that he at least chooses to drink “in the love of the moment, and the wish to prolong and enhance it.” I dare say some people have seen me the worse for wear in less charming ways, but I know I have been true to the original as well. The Commander was not a happy drinker. He didn’t actually drink all that much, but he imbibed regularly and determinedly, and it was a reinforcement to his pessimism and disappointment, both personal and political.

As I was beginning to say, my entire boyhood was overshadowed by two great subjects, one of them majestic and the other rather less so. The first was the recent (and terribly costly) victory of Britain over the forces of Nazism. The second was the ongoing (and consequent) evacuation by British forces of bases and colonies that we could no longer afford to maintain. This epic and its closure were inscribed in the very scenery around me: Portsmouth and Plymouth had both been savagely blitzed and the scars were still palpable. The term “bomb-site” was a familiar one, used to describe a blackened gap in a street or the empty place where an office or pub used to stand. More than this, though, the drama was inscribed in the circumambient culture. Until I was about thirteen, I thought that all films and all television programs were about the Second World War, with a strong emphasis on the role played in that war by the Royal Navy. I saw Jack Hawkins with his binoculars on the icy bridge in The Cruel Sea: the movie version of a heart-stopping novel about the Battle of the Atlantic by Nicholas Monsarrat that by then I knew almost by heart. The Commander, who had seen action on his ship HMS Jamaica in almost every maritime theater from the Mediterranean to the Pacific, had had an especially arduous and bitter time, escorting convoys to Russia “over the hump” of Scandinavia to Murmansk and Archangel at a time when the Nazis controlled much of the coast and the air, and on the day after Christmas 1943 (“Boxing Day” as the English call it) proudly participating as the Jamaica pressed home for the kill and fired torpedoes through the hull of one of Hitler’s most dangerous warships, the Scharnhorst. Sending a Nazi convoy raider to the bottom is a better day’s work than any I have ever done, and every year on the anniversary the Commander would allow himself one extra tot of Christmas cheer, or possibly two, which nobody begrudged him. (To this day, I observe the occasion myself.)

But he would then become glum, because he had most decidedly not taken the King’s Commission in order to end up running guns to Joseph Stalin (he had loathed the morose, graceless reception he got when his ship docked under the gaze of the Red Navy) and because almost everything since that great Boxing Day had been headed downhill. The Empire and the Navy were being wound up fast, the colors were being struck from Malaya in the East to Cyprus and Malta nearer home, the Senior Service itself was being cut to the bone. When I was born in Portsmouth, my father was on board a ship called the Warrior, anchored in a harbor that had once seen scores of aircraft carriers and great gray battleships pass in review. In Malta there had still been a shimmer or scintilla of greatness to the Navy, but by the time I was old enough to take notice the Commander was putting on his uniform only to go to a “stone frigate”: a non-seagoing dockside office in Plymouth where they calculated things in ledgers. Every morning on the BBC until I was six I would hear the newscaster utter the name “Sir Winston Churchill,” who was then prime minister. There came the day when this stopped, and my childish ears received the strange name “Sir Anthony Eden,” who had finally succeeded the old lion. Within a year or so, Eden had tried to emulate Churchill by invading Egypt at Suez, and pretending that Britain could simultaneously do without the UN and the United States. International and American revenge was swift, and from then on the atmosphere can’t even be described as a “long, withdrawing roar,” since the tide of empire and dominion merely and sadly ebbed.

“We won the war — or did we?” This remark, often accompanied by a meaning and shooting glance and an air of significance, was a staple of conversation between my father and his rather few friends as the decanter went round. Later in life, I am very sorry to say, it helped me to understand the “stab in the back” mentality that had infected so much of German opinion after 1918. You might call it the politics of resentment. These men had borne the heat and burden of the day, but now the only chatter in the press was of cheap and flashy success in commerce; now the colonies and bases were being mortgaged to the Americans (who, as we were invariably told, had come almost lethargically late to the struggle against the Axis); now there were ridiculous, posturing, self-inflated leaders like Kenyatta and Makarios and Nkrumah where only very recently the Union Jack had guaranteed prosperity under law. This grievance was very deeply felt but was also, except in the company of fellow sufferers, rather repressed. The worst thing the Navy did to the Commander was to retire him against his will sometime after Suez, and then and only then to raise the promised pay and pension of those officers who would later join up. This betrayal by the Admiralty was a never-ending source of upset and rancor: the more wartime service and action you had seen, the less of a pension you received. The Commander would write letters to Navy ministers and members of Parliament, and he even joined an association of “on the beach” ex-officers like himself. But one day when, tiring of his plaintiveness, I told him that nothing would change until he and his comrades marched in a phalanx to Buckingham Palace and handed back their uniforms and swords and scabbards and medals, he was quite shocked. “Oh,” he responded. “We couldn’t think of doing that.” Thus did I begin to see, or thought I began to see, how the British Conservatives kept the fierce, irrational loyalty of those whom they exploited. “He’s a Tory,” I was much later to hear of some dogged loyalist, “but he’s got nothing to be Tory about.” My thoughts immediately flew to my father, whose own devoted and brave loyalism had been estimated so cheaply by what I was by then calling the ruling class.

When I say that we didn’t hold much converse, I suppose that I should blame myself as well as him. But in some ways I don’t blame myself that much: at the age of ten or so I turned from the newspaper to ask him why the paratroopers from Algeria were threatening to occupy Paris and proclaim a military coup d’etat in mainland France. His typical two-word response — “Gallic temperament” — rather dried up my interest in pursuing the subject any further. But I disappointed him, too, I know. He would have liked me to be good at games and sports, as he was. I couldn’t even pretend to care about cricket or rugby or any of that. Convinced that I might want to earn my colors instead as some kind of Scout, he went to a huge amount of trouble to send me, at my prep school, miniature versions of complicated knots executed in string and pipe-cleaner and neatly diagrammed. Had I bothered to master these, I could have perhaps later made better headway with the nautico-literary descriptions of the vessels and ropes of Hornblower and Aubrey, and their halliards and bowlines and mainbraces (the most alarming of the latter being the “cuntsplice,” demanded by Captain Aubrey from his boatswain in a heated moment, about which I could certainly never have asked Commander Hitchens).

He was quite a small man and, when he took off his uniform (or had it taken away from him) and went to work as a bookkeeper, looked very slightly shrunken. For as long as he could, he took jobs that kept him near the sea, especially near the Hampshire-Sussex coast. He would work for a boatbuilder here, a speedboat-manufacturer there. We finally drifted inland, nearer to the center of my mother’s beloved Oxford, where there was a boys’ prep school that needed an accountant, and he seized the chance to acquire a dog. I hadn’t realized until then quite how much he preferred the predictability and loyalty of animals to the vagaries and frailties of human beings. Late in life the landlords of the apartment building where he lived were to tell him that he couldn’t keep his red-setter/retriever mix, a lovely animal named Becket. The now-beached Commander couldn’t afford to move house again, so instead of protesting, he meekly gave the dog away. But not before mooting with me a plan to establish Becket somewhere else, “so that I could go and visit him from time to time.” Again I had the experience of a moment of piercing pity, of the sort I could only now imagine feeling for a child of mine whom it was beyond my power to help.

I do have a heroic memory of him from my boyhood, and it happens to concern water. We were at a swimming-pool party, held at the local golf and country club that was almost but not quite out of our social orbit, when I heard a splash and saw the Commander fully clothed in the shallow end, pipe still clamped in his mouth. I remember hoping that he had not fallen in, in front of all these people, because of the gin. Then I saw that he was holding a little girl in his arms. She had been drowning, quietly, just outside her depth, until someone had squealed an alarm and my father had been the speediest man to act. I remember two things about the aftermath. The first was the Commander’s “no fuss; anyone would have done it” attitude to those who slapped him on the back in admiration. That was absolutely in character, and to be expected. But the second was the glare of undisguised rage and hatred from the little girl’s father, who should have been paying attention and who had instead been quaffing and laughing with his pals. That hateful look taught me a lot about human nature in a short time.

Otherwise I am rather barren of paternal recollections, and shall have to settle for the memory of a few walks, and for the strange cult of golf. Seafarer though he was, my father loved the downlands of Hampshire and Sussex and later Oxfordshire and could stride along with his trusty stick, pointing out here a steading and there a ridgeway. He was a Saxon in his own way, and still had the attitude, now almost extinct, that there had been such a thing as “the Norman yoke” imposed upon this ancient landscape and people. A favorite joke on his side of the family concerned the Hampshire yeoman in dispute with his squire. “I suppose you know,” observes the squire loftily, “that my ancestors came over with William the Conqueror.” “Yes,” responds the yeoman. “We were waiting for you.” (In an alternative version once offered by the rogue Marxist Welshman Raymond Williams, the yeoman tries to be witty and says: “Oh yes, and how are you liking it over here?”) I mention this because a certain kind of British conservatism is quite closely connected with this folk memory of populism and ethnicity, and because it became important for me to comprehend this later on.

The golf game must have taken place when I was about thirteen. I had taken up the sport, and even got myself a few clubs, with the idea that I ought to have something in common with my reticent old man, who loved golf and treasured a pewter mug he had once won in a Navy tournament held on the deck of an aircraft carrier. My effort paid off, if only once. We had a round of nine holes that somehow went well for both of us, and then he treated me to a heavy “tea” in the clubhouse where, if nothing much got said, there was no tension or awkwardness, either. It was the closest I ever came, or felt, to him. There was a very soft and beautiful dusk, I remember, as we drove slowly and quietly home through the purple-and-yellow gorse of the moors.

Once I had left home for university and then for London, and once my mother had been taken from us, and once he had had to hear, and from his son at that, that Yvonne had not been murdered but had slain herself while distraught about another man, a very slight but definite coolness replaced the respectful distance that had developed between me and the Commander. More than anything, this chill consisted of a subject (the prior existence of his wife and my mother) that he simply would not and could not discuss with me. Over time, all the same, there was the occasional thaw. He disliked coming to London on principle and had enraged me when I was younger by refusing to take a job as the secretary of Brooks’s Club. (I could have been living in London — in Mayfair, for heaven’s sake — and when I was a teenager!) But I did once lure him to the detested city to see a musical (about Fats Waller, an uncharacteristic favorite of his, called Your Feet’s Too Big) and he once astonished me by asking, in the late 1970s, if I’d care to come with him to the reunion of his old shipmates. Turning up at some down-at-heel Navy veterans’ club on the appointed night, I was quick to realize that this late muster was almost certainly going to be the last one for the fine company that had once crewed the good ship Jamaica. But how brave and modest and honest and unassuming they were, these men who had bucketed through icy storms and every kind of peril in order to sweep Hitler from the seas. An oddly touching detail stays with me: instead of referring to my father as Eric or the Commander they all called him “Hitch,” which was what my close friends were beginning to call me.

OEBPS/html/page-template.xpgt

	

	

	
	

	

	
	

OEBPS/html/images/f0006-01.jpg

OEBPS/html/images/cover.jpg
Christopher
Hitchens

Hitch-22
|

/

OEBPS/html/images/common.jpg

OEBPS/html/images/pub.jpg
s
ATLANTIC BOOKS

S

