 Business school “Vzmakh”
«Alice in Wonderland»:
What Lewis Carroll wanted to tell us?

[image: image1.jpg]

[image: image2.jpg]

 Written by student of 9 grade
 Trubitsina Alena.
 Teacher:

 Alexander Kondratov,
 Tatyana Muranova.
 Russian supervisor:
 Julia Oseeva.
 St. – Petersburg
 2011
 Contents

Introduction…………………………………………………………………3
Chapter 1. The biography of Lewis Carroll………………………................4
Chapter 2. Different interpretations of «Alice in Wonderland»….…………8
Chapter 3. Analysis of different interpretations of

«Alice in Wonderland»…………………………………………….............11
Conclusion…………………………………………………………............13
Sources….………………………………………………………….............14
Appendixes I……………………………………………………….............15
Appendixes II………………………………………………………………17
 Introduction

The topic of my research is the various interpretations of Lewis Carroll's "Alice in Wonderland".
I’ve chosen this topic because, firstly, I love literature; I’m interested in biographies of writers and those issues and problems that they lay in their books. Secondly, I love the book "Alice in Wonderland", and I’ve thought a lot about its content, and it has been a great joy for me to work on this topic.

For more than 100 years, various people from different countries, with different professions and hobbies have been reading this book, someone like it, some not, but just a few realize that it's not just a sweet story for children, but a serious work that embraces deep meaning. And those who understand it wonder what message Lewis Carroll tried to deliver to us this book. And the main point of my research is to understand, what Lewis Carroll wanted to say to us.
I also want to say a few words about the structure of my work. In the first chapter I give the biography of Lewis Carroll, the way he was brought up, situation in his family, his relatives who strongly influenced on the formation of his personality. The second chapter is to summarize some the different interpretations of "Alice in Wonderland". In the third chapter, I analyze those points from the second chapter and give some proof for them from the biography of Lewis Carroll. In conclusion, I chose the best and most believable interpretation.
There are many different versions and interpretations of "Alice in Wonderland" and I want to learn the most basic, analyze them and choose the one that resembles the truth most of all.

 Chapter 1

 The biography of Lewis Carroll

Lyudvidzh Charles Dodgson (this is the real name of Carroll) was born in 1832 in a small village Dersberi in Cheshire. He was the eldest son of a humble parish priest Charles Dodgson and Frances Jane Ljutvidzh. In baptism, as has often happened in those days he was given two names: first, Charles - in honor of his father, the second Ljutvidzh - in honor of his mother. He grew up in a big family: He had seven sisters and three brothers. Children receive education at home, teaching them God's law, language and the basics of science, "biography" and "Timeline" father. «Charles Dodgson was a man of remarkable: the deep religiosity and university education combined it with the penchant for eccentricity, which is often different in England clerics. Lewis was left-handed; to unconfirmed reports, he was forbidden to write with his left hand than the traumatized psyche of a young (presumably, this had led to stuttering).

The father not only failed to suppress the desire in children to all sorts of games and fun diversions, but also, and they want promoted. The inventor of them all has always been Charles.

With the help of a village carpenter Charles fashioned puppet show, he wrote for his plays, which he also played. Often disguised as a fakir, he showed the audience excited amazing tricks. For their younger brothers and sisters, he published handwritten journals in which all the "novels", amusing notes from the "natural history, poetry, and" Chronicles "- composed by himself. He not only copied their fine handwriting, and illustrated their own drawings and designed and twisting.

Already in these early opuses clearly felt the young author's penchant for parody and burlesque? Humorous reinterpretation is well-known line of classics - Shakespeare, Milton, Gray, Macaulay, Coleridge, Scott, Keats, Dickens, Tennyson, etc. In these "first half-serious attempts to approach the literature and art," the young writer discovers a broad erudition and unquestionable talent.

When Charles was twelve years old, he was sent to school - first Richmond and then to the famous Rugby. It was a privileged institution of closed type, which is caused in Carroll's most determined hostility. "I can not say that school years left in me pleasant memories - he wrote many years later. - For any good I would not have agreed to relive the past three years. "

Apprenticed Carroll was easy. Of special interest he showed in mathematics and classical languages.

Carroll later life is associated with Oxford. He graduated from Christ Church (Christ Church College), one of the oldest in Oxford, with honors in two faculties: mathematics and classical languages - a rare event even for those days. In 1855 he was promoted to professor's post at his college, the traditional condition which in those years was the adoption of the spiritual dignity and the vow of celibacy. The latter restriction does not bother the young mathematician, because he never had to pull patrimonies, but some time set aside the adoption of dignity, for he feared that he had because of this would have to abandon his favorite passion classes - photography and the theater, which could find too frivolous for a spiritual person. In 1861 he was ordained a deacon; it was only the first intermediate step. However, changes in university status saved him from the necessity of further steps in this direction.

Dr. Dodgson devoted himself to mathematics. He wrote a solid work in mathematics, but a "special virtuosity he achieved in the development and solving difficult logical problems that can confound not only the inexperienced man, but a modern computer."

Dr. Dodgson led a solitary and strictly ordered life: lectures, mathematical studies, interrupted by a modest lunch, back exercises, long walks (even in old age by 17-18 miles per day), and evening dinner at the "high" table teaching in college and again classes. All his life he suffered from stuttering and shyness, dating avoided; lecture them flat mechanical voice. In college, he was known as a pedant, was eccentric and eccentric.

Dr. Dodgson wrote many letters. Unlike his contemporaries who did not wish to follow the glorious tradition of epistolary XVII-XVIII centuries. He not only wrote letters, but also started a special log, which pointed out all sent and received letters to them, developing a complex system of forward and reverse links. For thirty-seven years Carroll sent a letter to 98,721.

Carroll suffered from insomnia. At night, lying awake in bed, he invented, to escape from the sad thoughts, midnight problem - algebraic and geometric puzzle - and solve them in the dark. Later, Carroll published the puzzle under the name "Midnight problems, invented by sleepless nights, changing the second edition of" Sleepless Nights "to" sleepless hours.

Carroll had a passion for theater. Reading his diary in which he recorded the smallest events of the day, seeing the place occupied in his life not only in high tragedy, Shakespeare, elizavetintsy, but also a comic burlesque, musical comedy and pantomime. Later, when, already a famous author, he personally oversaw the formulation of their stories on stage, he showed a keen understanding of the theater and the laws of the scene.

In early adolescence Dodgson dreamed of becoming an artist. He drew a lot - pencil or charcoal, illustrating their own youthful experiences. He even sent a series of his drawings, "a humorous supplement to The Times. The editors rejected them. Dodgson then turned to photography and has reached amazing heights here. According to experts, Carroll was one of the best photographers in the XIX century.

However, most of all Dr. Dodgson loved children. Alien adult feel to them difficult and awkward, painful stammer, sometimes being unable to utter a word, he became incredibly fun and entertaining conversationalist, it cost him to appear in the company of children. "I do not understand how anyone can not love their children, - he wrote in one of his letters - they make up three quarters of my life." He performed with them for long walks, guided them to the theater, invites, custom-built to entertain them with stories that are accompanied by rapid expressive sketches the course of the story. Communicating with children, the game has always served as an impetus to the creative impulse for Carroll. His best works - both tales about Alice, and poems - have emerged as an improvisation, although later and worked very much.

Dodgson only once been outside England. In the summer of 1867 together with his friend, the rector of Laden, he went to Russia - very unusual for the time travel. Visited on the road of Calais, Brussels, Potsdam, Danzig, Konigsberg, he spent a month in Russia from July 26 to August 26 - and returned to England via the Vilna, Warsaw, Ems, and Paris. In Russia, Dodgson visited St. Petersburg and its suburbs, Moscow, Serge Posada and went to the fair in Nizhny Novgorod. His impressions, he briefly recorded in the "Russian Diary".

Moscow, with its "conical towers, which act from each other," like the open telescope "with a" huge gilded domes of churches, where as in a mirror reflects an inverted city ", Sparrow Hills, where, as Carroll says, looking first at the city of Napoleon, wedding ceremony, so unlike the English rite, "an amazing effect" of church music - all strikes his imagination no less than "the city of giants," St. Petersburg.

True to his affections, he visits the Little Theatre and Theatre in Nizhny Novgorod, admires the "first-rate performances by the cast."

More Carroll not traveled outside of England. Occasionally he visited London, where he continued also to follow closely the theatrical productions; vacation is usually carried out in Guildford, where his sister. There he died on 14 January 1898. At Gilford’s cemetery above his grave is a simple white cross. Carroll at home in the village church Dersberi, there is stained glass, where a number of thoughtful Dado is Alice, and crowded around the White Rabbit, Hatter, March Hare, Cheshire Cat and others

The first edition of "Alice in Wonderland" was published 27 June 1865. And in December 1871 readers met and the second part of the book – «Through the Looking Glass».

The first book about Alice Carroll was not written immediately. There are at least three options. On the first two little known 1 July 1862 while boating on a small river, a tributary of the River Thames, near Oxford, Carroll began to tell the girls Liddell, the daughter of his colleagues, the rector of Christ Church College, a tale about the adventures of Alice, named after his favorite, a decade of Alice Liddell. Fairy tale girls liked it, and during subsequent trips and meetings, they have repeatedly demanded the extension. From the diary of Carroll it’s know that he told his "endless story," and sometimes, when the hand turned out to be a pencil, then painted in the course of the story of his characters in strange situations that fell to their lot. Later, Alice asked Carroll to write to her tale: "Let there be plenty of stupid." Already in the initial version of the improvised "nonsense" (or nonsense, as we now call them even in Russian) attended along with more traditional "adventure."

Only in 1863 Carroll finished the first handwritten fairy tales, which he called "Alice's Adventures under Ground." However, this option was not given to Alice Liddell, in 1864. Carroll started for the second, more detailed. His fine calligraphy, he rewrote it by hand and provided thirty-seven drawings in the text, and the first version destroyed. 26 January 1864 he gave to Alice these handwritten notebooks, glue on the last page of the photograph seven years of Alice (age tale heroine).

Finally, in 1865 came the final version, known to all as the "definitive text". It seemed that everything was supposed to restrict, but this did not happen. In 1890 at the height of the first wave of popular tales, Carroll publishes a version for children. «Perhaps, in disputes that are already more than a century revolves around the book Carroll, all researchers are united in only one: the book has a double "e": it is designed for two levels of perception - for children and adults.
 Chapter 2

 Different interpretations of «Alice in Wonderland»
There are many different interpretations of «Alice in Wonderland». Here I will mention only those versions, which are most popular and believable and also have the most compelling reasons.

2.1 Version I (Theological)
Shane Leslie explained it as "an encrypted history of religious struggles of Victorian England" (Gardner): "In this reading Alice - a naive freshman, who turned in the thick of theological disputes that time, the White Rabbit - a modest Anglican priest, most of all afraid of their bishop (The Duchess). The doors to the hall symbolize British high and Low Church, the golden key - the key Scripture; pie, from which Alice takes a bite - holy dogma. Cat Dean, who was so afraid of a church mouse - of course, a Catholic, and ALISIN Scotch terrier, being a Scot - presviterianets, which is also very unpleasant Mouse ... All kinds of perturbations associated with the desire to grow and Alice's reduced growth, C. Leslie relates to fluctuations English believer between high and low church, "- writes Demurova.

2.2 Version II (Evolutionary)
William Epsom interpreted "Alice ..." as a hidden travesty of the theory of evolution: the sea of tears "from chapter 2 - is the first ocean, which originates life, "mess"(trans. Yachting), which involves coming out of the" sea " strange creatures and a win-win all at once, and no one has a theory of natural selection; fight Duchess and the cook from the chapter "Pig and Pepper" - a dispute between Thomas Huxley and Bishop Samuel Wilberforce on the theory of evolution, as embodied in the image of a child is transformed into a pig .

2.3 Version III (Psychoanalytical)
Approximately 20-30s years. become fashionable to psychoanalysis, and, of course, there is a lot of scholarly works on the interpretation of Carroll's tales from this point of view: "Even in a brief" Note on Humpty Dumpty, published in 1921 in connection with a new translation of "Alice in Wonderland" on German language, J.B.Priestley voiced visionary fears that this book will soon take good thousand Tautens important that inevitably will come on the scene, Freud and Jung with his followers, and we offer the monstrous volume of Sexualtheorie in "Alice in Wonderland" about Assoziationsstudien Jabberwocky and intimate sense of the conflict between Tweedledum and Tweedledee with psychoanalytic and psychiatric point of view... Tony Goldsmith, who, in fact, marked the beginning of psychoanalytic interpretations of" Alice ... "- is in his writings, love of children for the first time Carroll has acquired sinister - theorized extensively about the symbolism of doors and keys, noting that the object of special interest is just a small door (that is, a girl, not a woman). In Carroll's books everyone can find what he wanted: neuroses, psychoses, oral aggression, the Oedipus complex... And of course, unnecessary to explain what actually rabbit hole. However, modern scholars of creativity Carroll often refer to such surveys with irony: "Woollcott once expressed his satisfaction over the fact that analysts do not touch «Alice ...» Since then, twenty years have passed and all of us - alas! - Steel Freudians. We do not need to explain what it means to fall in a hole or cleft cuddle in a small house, putting one foot up the chimney. Unfortunately, in any nonsense so convenient for interpretation of symbols, that making any assumption about the author, you can easily find many examples of him "- writes Martin Gardner (refer, however, in his "Annotated Alice" by psychoanalyst Phyllis Grainier).

2.4 Version IV (Mathematical)
He also notes that the images from fairy tales Carroll repeatedly used by scientists to illustrate some of the physical and mathematical concepts, laws and paradoxes: "the episode where Alice so much increased in size, often leads cosmologists to illustrate the various aspects of the theory, considering the expansion universe ... expression "smile without a cat" is a good description of pure mathematics, popularizes of quantum theory compared the difficulties faced by Alice, wanting to look closely at what was in the shop, the inability to determine the exact position of the electron in its motion around the atomic nucleus, etc.

2.5 Version V (Linguistic)
Researchers inclined to believe that almost all of the memorable verses from Carroll's «Alice ...» owe their origin to works of other poets. In some cases, Carroll used the entire text of the original, in others - only the plot, in the third - only the size of the original poem, and sometimes as a basis for the parody was taken one single line of script.

So, read a fairy tale Alice in the first poem «Twinkle, twinkle, little bat». Jane Taylor beats the poem "Twinkle, twinkle, little star». In the fable, posted poem «Speak roughly to your little boy», the original for which, as Martin Gardner wrote in his «Annotated Alice», was the poem «Love Truth led by love, not fear. Love! Good things don’t turn the ashes».

Researchers also know that the beginning of the first line of verse grotesque «That the voice of the Lobster» has caused indignation of a cleric. The fact that the first line of the poem «This is the voice of Omar», remind the reader of the biblical phrase «voice of the turtle», why he accused the writer of blasphemy. However, according to M. Gardner, Biblical Association has nothing to do with it: Carroll parodied frankly unimportant didactic poem «Lazy» English theologian and poet Isaac Watts. Thus, observes M. Gardner, poems and songs that Carroll took advantage of, mostly completely forgotten today.
2.6 Version VI (Philosophical)
It is generally accepted that Lewis Carroll belongs to the constellation of the English Romantic writers, perceive the world with a great deal of philosophical skepticism and romantic irony. The world of the English Romantics - is chaos, which in its motion has no direction, no understanding of the available sample any reason. Works of writers, based their work on the philosophical skepticism and romantic irony, created mainly by determining the boundaries of human language and analysis of the latter.

That Carroll in "Alice in Wonderland" considers the universe as an uncontrolled chaotic flow and tries to counter this philosophical-skeptical world view means romantic irony. He turns all the human realities in the game structure, and being a mathematician and linguist, reduces the intricate human relationships to the ironic "puzzle game" (a card game, as in "Alice in Wonderland") - Carroll builds a strictly closed system, consisting of the words system, which, however, is absolutely rational.
2.7 Version VII (Prototypes of characters)
There are many conflicting hypotheses about the prototypes of characters of the "Alice…", and I will name just a few of them.

Undoubtedly, in the form of a cute White Rabbit writer has created a friendly caricature of themselves.

The prototype of the mouse from "Alice in Wonderland", the unanimous opinion of commentators, is a governess of Liddell sisters, Miss Prickett.
Hatter from "Alice in Wonderland" - a caricature of a furniture dealer in Oxford named Theophilus Carter, an eccentric character who was known for both students and teachers college Christ Church.
 Chapter 3

 Analysis of different interpretations of «Alice in Wonderland»

3.1 Version I (Theological)
This theory is under a very specific reason from the biography of Lewis Carroll. To begin with, that he had ordained. In addition, since very young age he was interested in history, including history of theology.
In addition, he had a very good sense of humor: it was quite in his spirit - make fun of what some people or events in the children's tale.
3.2 Version II (Evolutionary)
This theory seems to me most unlikely, as Lewis Carroll was never particularly fond of the natural sciences, and showed no interest in the theory of evolution.

3.3 Version III (Psychoanalytical)
This theory, in spite of its credibility and appeal to fans of scandals, in light of certain circumstances which I will mention below, seems to me totally implausible.

To begin with, as shown last studies, those "girls" with whom Carroll was a friend, in reality were not the girls, and quite an adults and attractive to all normal men women.

The whole point is that in times of Carroll, suspected that something unseemly for adult males and girls under 14 years was completely impossible, that was nonsense! But with girls older than this threshold and even more so with adults or married ladies were all very even real. Carroll did not like to obey the stupid and pointless, in his opinion, the decency of Victorian Britain and, paying no attention to gossip and talk, which went about him, quite often invited to visit him girls and women, but even not young girls.

So things were really, but after the death of Carroll, his family, wanting to leave him on only the best, in their opinion, memories, spread this beautiful, but unfortunately or fortunately, untrue legend about the reclusive professor, who adored the little girls. And everything would be fine, but only arrived 20 century, and with it, everything has been turned upside down, and the pious image of Lewis Carroll into a creepy portrait of Dr. Dodgson, pervert and a pedophile.

In addition, Carroll was not so unsociable, as it is commonly believed. He was familiar with many well-known at the time people, was actively engaged in public work, visited the exhibition, loved the theater (which also gave rise to talk), was fond of photography and multimode other art forms.

Thus, I believe this version to date is absolutely untenable.
3.4 Version IV (Mathematical)
This version also seems to me quite plausible, because Lewis Carroll was a brilliant mathematician; he actually dedicated his life to this science. He wrote many mathematical treatises, his famous riddles, which he composed, tormented by insomnia; it is extremely popular with mathematicians. So that he could insert some theory or puzzles in his work.
3.5 Version V (Linguistic)
This theory, which relates only to a small, but no less significant piece of «Alice ...» seems to me very interesting and plausible.

It has a lot of evidence already given by me in the description of this version, apart from this, Carroll was since childhood fond of literary parody, and, as I wrote, had a wonderful sense of humor, so it was quite in his spirit.
3.6 Version VI (Philosophical)
I am sure that this version has quite a strong right to exist. After all, "Alice ..." - its chaos, the real, beautiful in its ugliness, evident in its incomprehensibility, chaos, in which even the card game is illogical. This value of "Alice ..." - the first, most obvious, it lies on the surface and I do not see any reason to dispute it.
3.7 Version VII (Prototypes of characters)
I believe that this version also sounds plausible. I would say that it is neutral. This may or may not be. It is likely that their fairy-tale characters Carroll gave the interesting features of the people he knew, but it may well be that the resemblance of some fairy-tale characters and real people familiar Carroll - a coincidence, happened by accident.
 Conclusion
After have examined the various interpretations of "Alice in Wonderland" I came to the conclusion that the single version which could explain everything does not really exist. I think that in reality we should combine multiple theories to gain a full and truthful response to the end, answering all questions.
I dare to make a guess, and even though it contradicts to what I’ve written in the introduction, it seems to me the most logical explanation. I think that originally "Alice in Wonderland" was written exactly like a fairy tale for children. But at the same time, Lewis Carroll conceived it as the hymn for chaos, fueled by requests from Alice Liddell: «Let there be more strange», then, laughing to himself, put back the history of religious battles in England at that time, a couple of mathematical puzzles and added all hid among fairytale characters, familiar to him a couple of characters.
In any case, though, I know only one thing: more than a hundred years people have puzzled over the mystery of «Alice in Wonderland» and its mysterious creator - Lewis Carroll, and I'm sure it will still be more than one century before people stop asking themselves this question - that he would like to tell us?
 Sources
1) http://www.cherry-design.ru/alice/text.php?id=myth,

"Foreign Literature" 2003, № 7
2) http://quotations.about.com/od/moretypes/a/alice2.htm,
Simran Khurana: «Lewis Carroll Quotes»

3) http://ilgalinsk.narod.ru/carroll/c_chapt1.htm,
I.L. Galinski: «Lewis Carroll and mystery of his texts»

4) http://www.lewiscarroll.org/,

A. K. Garrison: «Life and secrets of Lewis Carroll»
5) http://www.sabian.org/alice.htm,

Lewis Carroll: «Alice in Wonderland»
 Appendixes I
 Summary of «Alice in Wonderland»

Sitting in the meadow, Alice noticed Rabbit, who can speak and have pocket watch, and somewhere in a hurry. Burning with curiosity, Alice threw him into the hole and turned in a vertical tunnel, flying down to which she found herself in the great hall, the rabbit was gone, but she came upon a lot of doors, and on the table - a little golden key, which she managed to open the door to the wonderful garden, but it was impossible to go there: Alice was too big. But she immediately turned up a bottle labeled "Drink me", she drank from the vial and began to decline, but nearby lay a cake that says "Eat me"; eating it, Alice began to grow. Multiplication table and went out long ago memorized verses from Alice very bad; girl herself didn’t recognize, and even decided that she wasn’t she at all, but quite another girl, from grief and endless oddities she cried. And cry whole lake, there is even the near-drowning. But it turned out that she shakes in the lachrymal lake isn’t one, near snorted mouse. Alice started a polite conversation with her (to keep silent would be awkward), but, unfortunately, talking about cats, because Alice has stayed home favorite kitty. Mouse, offended by this, remove and re-emerged Rabbit Alice sent, as some maid to her home for the fan and gloves, as he was heading to the Duchess. Alice didn’t argue, went into his house, where she finds a bottle with liquid and drinks it - and has grown to such proportions that almost tore the house. But it pelted stones that turn into pies; she again became tiny and ran away.

 She nearly fell on the tooth to the young pup, and finally ended up near a large mushroom cap on which the caterpillar sat and smoked a hookah. Alice complained that it changes all the time in the growth and doesn’t know herself, and Caterpillar advised her to break off a piece from different sides of the mushroom: on the left side - will grow, to the right - will be reduced.

 Mushroom handy when she came home: she chewed a little of the fungus, grown to nine inches and close to home, which is on the verge of a waiter, who looked like a fish, was handed over to another, similar to the toad, an invitation to the Duchess Welcome to the Queen to a game of croquet. Alice entered the house. She was in the kitchen, where it wasn’t breathe the smoke, and pepper; there ready to cook, and nearby sat the Duchess of yelling baby in her arms, in between times the cook threw in both dishes, for all this with a grin watched a big cat. Surprised by the Duchess to Alice briefly explained that the cat is smiling because he's the Cheshire Cat. After that, the Duchess threw parcel with the baby to Alice, she made a strange restless crumb out of the house and suddenly surprised to see that this isn’t a child, it is a pig!

 Immediately before Alice reappeared Cheshire Cat, and she asked him where it go farther. Cat, smile, explained that if, as she says, she do not care where it comes, then you can go in any direction. After that Cat had disappeared - all except a broad smile, long hanging in the air.

 Alice, meanwhile, went to the mad March Hare, and got the tea party. The Hare and the Mad Hatter had to drink the tea continuously - that was their punishment for what they were killing time. Alice went out and from them and got the royal garden where gardeners painting white roses red. And then there was the royal couple, King and Queen of Hearts, surrounded by courtiers - a diamond with pure and smaller cards. And the Queen demanded to cut the head almost all in a row, Alice was not frightened: they are just cards, she reasoned.

 Almost all her familiars Alice saw in the hall, where the judge of hearts Jack, who, as mentioned in the old song, stole the pies, baked by the Queen. What a strange testimony given in court frightened witnesses! How tried to write everything down klutz-jurors and how they are confused! And suddenly called Alice, who managed to grow to its normal size. The king and queen tried to intimidate her, but their attempts were divided about its sound logic, and the threat of the death penalty she replied calmly: "You're just a pack of cards" - and the magic vanished. Alice woke up on the same meadow near her sister.
 Appendixes II
 My favorite quote from "Alice in Wonderland"
Alice: «It was much pleasanter at home, when one wasn't always growing larger and smaller, and being ordered about by mice and rabbits».
Alice had learnt several things of this sort in her lessons in the schoolroom, and though this was not a VERY good opportunity for showing off her knowledge, as there was no one to listen to her, still it was good practice to say it over.
The Gryphon: «The adventures first… explanations take such a dreadful time».

Either the well was very deep, or she fell very slowly, for she had plenty of time as she went down to look about her and to wonder what was going to happen next.

Alice: «Let me see: four times five is twelve, and four times six is thirteen, and four times seven is - oh dear! I shall never get to twenty at that rate! However, the Multiplication Table doesn't signify: let's try Geography. London is the capital of Paris, and Paris is the capital of Rome, and Rome - no, that's all wrong, I'm certain! I must have been changed for Mabel!»

Alice: «But it's no use going back to yesterday, because I was a different person then».
And she tried to fancy what the flame of a candle is like after the candle is blown out, for she could not remember ever having seen such a thing.
«Will you walk a little faster? said a whiting to a snail,

'There's a porpoise close behind us and he's treading on my tail.

See how eagerly the lobsters and the turtles all advance!

They are waiting on the shingle -- will you come and join the dance?

Will you, won't you, will you, won't you, will you join the dance?»
«How doth the little crocodile

Improve his shining tail,

And pour the waters of the Nile

On every golden scale!»
PAGE
13

