THE LONG-DISTANCE RUNNER

Alan Sillitoe

Published in 1960

AS soon as I got to Borstal they made me a long-distance cross-country runner. I suppose they thought I was just the build for it because I was long and skinny for my age (and still am) and in any case I didn't mind it much, to tell you the truth, because running had always been made much of in our family, especially running away from the police. I've always been a good runner, quick and with a big stride as well, the only trouble being that no matter how fast I run, and I did a very fair lick even though I do say so myself, it didn't stop me getting caught by the cops after that bakery job.

You might think it a bit rare, having long-distance cross-country runners in Borstal, thinking that the first thing a long-distance cross-country runner would do when they set him loose at them fields and woods would be to run as far away from the place as he could get on a bellyful of Borstal slumgullion--but you're wrong, and I'll tell you why. The first thing is that them bastards over us aren't as daft as they most of the time look, and for another thing I'm not so daft as I would look if I tried to make a break for it on my longdistance running, because to abscond and then get caught is nothing but a mug's game, and I'm not falling for it. Cunning is what counts in this life, and even that you've got to use in the slyest way you can; I'm telling you straight: they're cunning, and I'm cunning. If only 'them' and 'us' had the same ideas we'd get on like a house on fire, but they don't see eye to eye with us and we don't see eye to eye with them, so that's how it stands and how it will always stand. The one fact is that all of us are cunning, and because of this there's no love lost between us. So the thing is that they know I won't try to get away from them: they sit

there like spiders in that crumbly manor house, perched like jumped-up jackdaws on the roof, watching out over the drives and fields like German generals from the tops of tanks. And even when I jog-trot on behind a wood and they can't see me anymore they know my sweeping-brush head will bob along that hedge-top in an hour's time and that I'll report to the bloke on the gate. Because when on a raw and frosty morning I get up at five o'clock and stand shivering my belly off on the stone floor and all the rest still have another hour to snooze before the bells go, I slink downstairs through all the corridors to the big outside door with a permit running-card in my fist, I feel like the first and last man on the world, both at once, if you can believe what I'm trying to say. I feel like the first man because I've hardly got a stitch on and am sent against the frozen fields in a shimmy and shorts--even the first poor bastard dropped on to the earth in midwinter knew how to make a suit of leaves, or how to skin a pterodactyl for a topcoat. But there I am, frozen stiff, with nothing to get me warm except a couple of hours' long-distance running before breakfast, not even a slice of bread-and-sheepdip. They're training me up fine for the big sports day when all the pig-faced snotty-nosed dukes and ladies--who can't add two and two together and would mess themselves like loonies if they didn't have slavies to beck-and-call--come and make speeches to us about sports being just the thing to get us leading an honest life and keep our itching finger-ends off them shop locks and safe handles and hairgrips to open gas meters. They give us a bit of blue ribbon and a cup for a prize after we've shagged ourselves out running or jumping, like race horses, only we don't get so well looked-after as race horses, that's the only thing.

So there I am, standing in the doorway in shimmy and shorts, not even a dry crust in my guts, looking out at frosty flowers on the ground. I suppose you think this is enough to make me cry? Not likely. Just because I feel like the first bloke in the world wouldn't make me bawl. It makes me feel fifty times better than when I'm cooped up in that dormitory with three hundred others. No, it's sometimes when I stand there feeling like the last man in the world that I don't feel so good. I feel like the last man in the world because I think that all those three hundred sleepers behind me are dead. They sleep so well I think that every scruffy head's kicked the bucket in the night and I'm the only one left, and when I look out into the bushes and frozen ponds I have the feeling that it's going to get colder and colder until everything I can see, meaning my red arms as well, is going to be covered with a thousand miles of ice, all the earth, right up to the sky and over every bit of land and sea. So I try to kick this feeling out and act like I'm the first man on earth. And that makes me feel good, so as soon as I'm steamed up enough to get this feeling in me, I take a flying leap out of the doorway, and off I trot.

I'm in Essex. It's supposed to be a good Borstal, at least that's what the governor said to me when I got here from Nottingham. "We want to trust you while you are in this establishment," he said, smoothing out his newspaper with lily-white workless hands, while I read the big words upside down: Daily Telegraph. "If you play ball with us, we'll play ball with you." (Honest to God, you'd have thought it was going to be one long tennis match.) "We want hard honest work and we want good athletics," he said as well. "And if you give us both these things you can be sure we'll do right by you and send you back into the world an honest man." Well, I could have died laughing, especially when straight after this I bear the barking sergean-major's voice calling me and two others to attention and marching us

off like we was Grenadier Guards. And when the governor kept saying how 'we' wanted you to do this, and 'we' wanted you to do that, I kept looking round for the other blokes, wondering how many of them there was. Of course, I knew there were thousands of them, but as far as I knew only one was in the room. And there are thousands of them, all over the poxeaten country, in shops, offices, railway stations, cars, houses, pubs--In-law blokes like you and them, all on the watch for Outlaw blokes like me and us-and waiting to 'phone for the coppers as soon as we make a false move. And it'll always be there, I'll tell you that now, because I haven't finished making all my false moves yet, and I dare say I won't until I kick the bucket. If the In-laws are hoping to stop me making false moves they're wasting their time. They might as well stand me up against a wall and let fly with a dozen rifles. That's the only way they'll stop me, and a few million others. Because I've been doing a lot of thinking since coming here. They can spy on us all day to see if we're pulling our puddings and if we're working good or doing our 'athletics' but they can't make an X-ray of our guts to find out what we're telling ourselves. I've been asking myself all sorts of questions, and thinking about my life up to now. And I like doing all this. It's a treat. It passes the time away and don't make Borstal seem half so bad as the boys in our street used to say it was. And this long-distance running lark is the best of all, because it makes me think so good that I learn things even better than when I'm on my bed at night. And apart from that, what with thinking so much while I'm running I'm getting to be one of the best runners in the Borstal. I can go my five miles round better than anybody else I know.