

 [image:]

 The Project Gutenberg eBook of Fiends, Ghosts, and Sprites

This ebook is for the use of anyone anywhere in the United States and
most other parts of the world at no cost and with almost no restrictions
whatsoever. You may copy it, give it away or re-use it under the terms
of the Project Gutenberg License included with this ebook or online
at www.gutenberg.org. If you are not located in the United States,
you will have to check the laws of the country where you are located
before using this eBook.

Title: Fiends, Ghosts, and Sprites

Author: John Netten Radcliffe

Release date: August 29, 2012 [eBook #40616]

 Most recently updated: October 23, 2024

Language: English

Credits: Produced by Robert Cicconetti, Jennifer Linklater and the

 Online Distributed Proofreading Team at http://www.pgdp.net

 (This file was produced from images generously made

 available by The Internet Archive/Canadian Libraries)

*** START OF THE PROJECT GUTENBERG EBOOK FIENDS, GHOSTS, AND SPRITES ***

FIENDS, GHOSTS, AND SPRITES.

INCLUDING AN ACCOUNT OF

THE ORIGIN AND NATURE

OF

BELIEF IN THE SUPERNATURAL.

By JOHN NETTEN RADCLIFFE.

LONDON:

RICHARD BENTLEY, NEW BURLINGTON STREET.

1854.

PRINTED BY HARRISON AND SONS,

LONDON GAZETTE OFFICE, ST. MARTIN'S LANE.

FIENDS, GHOSTS, AND SPRITES.

A belief in the supernatural has existed in all
ages and among all nations.

To trace the origin of this belief, the causes of
the various modifications it has undergone, and
the phases it has assumed, is, perhaps, one of the
most interesting researches to which the mind
can be given,—interesting, inasmuch as we find
pervading every part of it the effects of those
passions and affections which are most powerful
and permanent in our nature.

So general is the belief in a supreme and over-ruling
Power, possessing attributes altogether different
from and superior to human powers, and
bending these and the forces of nature to its
will, that the thought has been entertained by
many that it is inborn in man. Such a doctrine
is, however, refuted by an acquaintance with
the inlets and modes of obtaining knowledge;
by the fact that reason is necessary to its discovery;
and by its uselessness.[1] "There are
neither innate ideas nor innate propositions; but
there is an innate power of understanding that
shows itself in primitive notions, which, when
put into speech, are expressed in propositions,
which propositions, decomposed, produce, under
the influence of abstraction and analysis, distinct
ideas."[2]

Others have asserted and maintained that man
derives his knowledge of the existence of Deity,
and, consequently, of the supernatural, from the
exercise of reason upon himself and his own powers
by self-reflection. If he reflects upon the wonderful
power of liberty and free-will which he possesses,
on his relation to surrounding beings and
things, and particularly on his imperfect, limited,
and finite powers, it is argued that the antithetical
proposition of infinite must of necessity be admitted.
"I cannot have the idea of the finite
and of imperfection without having that of perfection
and of infinite. These two ideas are logically
correlative."[3] Or if man extends his reasoning
powers to the study or the contemplation "of
the beauty, the order, the intelligence, the wisdom,
and the perfection displayed throughout the universe;
and as there must of necessity be in the
cause what is witnessed in the effect, you reason
from nature to its author, and from the existence
of the perfection of the one you conclude the
existence and perfection of the other."[4]

But many theologists maintain that the knowledge
of a Deity, and of the existence of supernatural
beings, is derived solely from revelation;
and stern and prolonged have been the struggles
in this country between the upholders of the rival
tenets.

That no idea of a Deity, such as that which the
Christian entertains, is to be found among the
vague and undefined notions of supernatural
power which are contained in the mythologies
of pagan nations; that even the conceptions of
Plato are to be summed up in the phrase "the
unknown God;" and that the perfect idea of the
Godhead is to be derived solely from Scripture,
can be satisfactorily shown. But the conclusion
sought to be established from this, that all our
ideas of the supernatural are derived from this
source, does not necessarily follow.

The postulate that man can derive a knowledge
of the supernatural from the exercise of his
mental powers alone, cannot either be affirmed or
denied, but it is not improbable.

Perhaps the nearest approach to correctness
which we are as yet capable of on this subject
is as follows:—

After the creation of man, God revealed himself.
The perfect knowledge of the Deity thus
obtained, was perpetuated by a fragment of the
human race, notwithstanding the baneful effects
of the fall; and at the epoch of the deluge, the
solitary family which escaped that mighty cataclysm,
formed a centre from which anew the
attributes and powers of the Godhead were made
known in all their truth and purity. But again
sin prevailed, and with the exception of one race,
who alone treasured the true knowledge of the
Deity, mankind lost by degrees the pure faith of
their fathers; and as they receded from the light,
the idea of the Godhead became obscured, and in
the progress of time well nigh lost, and the
vague and imperfect ideas of a supernatural Power
derived from tradition, prompted to a terror and
awe of some invisible yet mighty influence, unknown
and inexplicable, but which was manifested
to man in the more striking objects and the incomprehensible
phenomena of nature, which were
regarded and worshipped as the seats of this
unknown Power, forming the substratum of those
wonderful systems of mythology which have characterised
successive eras and races.

"Once," writes Plato, referring to the earlier
traditions of the Greeks, "one God governed the
universe; but a great and extraordinary change
taking place in the nature of men and things,
infinitely for the worse (for originally there was
perfect virtue and perfect happiness on earth),
the command then devolved on Jupiter, with
many inferior deities to preside over different
departments under him."[5]

To state the influence which each of the elements
indicated above—tradition and reason—have
had in the development of mythology, is doubtless
impossible.

The existence of the first element, tradition,
is, to those who admit the truth of Scripture,
undeniable, and it gives a clue to the elucidation
of the leading principle in the belief in those
gods, dæmons, fiends, sprites, &c., which, summed
up, have constituted the objects of worship of
different nations.

I. As in the course of generations the pristine
revelation of the Godhead to man became
obscured, and a vague and traditionary belief
alone remained,—the conceptions, the thoughts
and imaginations of each generation being
implanted in the succeeding one, and influencing
it by the force of habit, education, and authority,—man,
impressed with an imperfect notion of a
supernatural Power, and ignorant of the forces of
the material world, on seeking to unfold the
source of those changes which he beheld in the
budding forth of spring, the fervid beauty of
summer, the maturity of autumn, and the
stern grandeur of winter, conceived that the
wonderful phenomena ever going on around him
owed their origin and effects to the influence of
supernatural agency, and marking their apparent
dependence upon the sun and other orbs in
space, he offered adoration to those luminaries.
But when he still further analysed the changes
occurring on the surface of the globe, and comprehended
the influence of the more palpable
forces and elements, and the inexhaustible variety
and seeming disconnectedness of the phenomena
which he witnessed, incapable of otherwise
solving the mysteries which surrounded him, he
deemed each as the work of a potent and indwelling
Spirit.[6]

Thus man concluded that he was surrounded
by a world of supernatural beings, of different
powers, attributes, and passions. The sun and
moon, the planets and stars, were conceived to be
the abodes of spiritual existences; and the effects
caused by those orbs which more immediately
influence our earth, were considered as the
indications of the powers of their respective
deities. So also the air, its clouds and currents;
the ocean, with its mighty progeny of lakes and
rivers; and the earth, its hills, dales, and organic
forms, were peopled with incorporeal beings.
Every object of beauty shadowed forth the
operations of a beneficent Spirit; while devastating
storms, barren places and deserts, and the convulsions
of nature, betokened the malignancy of
dæmons or fiends. According as a country's
surface is harsh, rugged, barren, and storm-tossed,
or clothed with lovely verdure and basking in the
rays of a fervid sun, so do we find the principal
characters of its mythology; stern, gigantic, and
fierce gods or dæmons, or spirits more kind
towards man, and full of beauty and grace. The
passions and affections of man, for the same
reasons, were considered to be under the sway of
supernatural beings; in short, every operation of
nature in the organic or inorganic, in the mental
or physical worlds, was deemed an indication of
the existence of a supernatural Being which ruled
and governed it.[7]

These powers in the progress of time were
personified and represented as possessed of
passions and propensities similar to those of man;
for the same finite and imperfect reason which
had concluded that they dwelt in the phenomena
they were supposed to explain, also deemed,
being unable to conceive any higher type of
existence than was seen in man himself, that they
differed simply in degree of power, and were alike
subject to those appetites and passions which
characterised humanity.

This source of belief in spiritual existences is
found dominant in the systems of mythology of
all nations; and as it arises from causes which
are inherant in man, it can easily be understood
why there is so great a similarity in the primary
mythological conceptions of different races.

The mythologies of ancient Greece and Rome
furnish a very perfect illustration of the influence
which this cause has exercised in the development
of the belief in supernatural beings, and no better
method of illustration can be adopted, than a
sketch of the physical signification of the principal
deities, and classes of deities, of those countries.

The primitive religion of the Greeks and
Romans would appear to have consisted in the
worship of the heavenly bodies (Sabaism):—the
Titans are nearly all personifications of the celestial
orbs. Subsequently, their mythology assumed
a more physical character, and the offspring of
Cronos (Saturn, time), or the personifications of
the firmament, atmosphere, sea, &c., formed the
leading deities of the more developed system of
religion, and the reign of Jupiter commenced.

In this system, the god Jupiter is symbolical
of the upper regions of the atmosphere (Æther).
Euripides writes:—

"The vast, expanded, boundless sky behold,

See it with soft embrace the earth enfold;

This own the chief of deities above,

And this acknowledge by the name of Jove."[8]

At a later period this god was conceived to
represent the soul of the world, diffused alike
through animate and inanimate nature; or, as
Virgil poetically describes it in the Æneid—(Book
vi.):

"The heaven and earth's compacted frame,

And flowing waters, and the starry flame,

And both the radiant lights, one common soul

Inspires and feeds, and animates the whole.

This active mind infused through all the space,

Unites and mingles with the mighty mass.

Hence man and beasts the breath of life obtain,

And birds of air, and monsters of the main."

The god Apollo signifies the sun,—his prophetic
power being symbolical of its influence in dispelling
darkness; his knowledge of medicine and
healing, signifies the influence of that luminary in
revivifying and restoring the powers of organic
life; his skill in music is symbolical of the
central position of the sun among the seven
planets, and its making harmony with them; and
the harp upon which this god is depicted as playing,
is furnished with seven strings, in emblem
of the seven planets. Pan represents the universal
world, and he is the emblem of fecundity.
Hence this god is depicted in his upper part as a
man, in his lower parts as a beast; "because the
superior and celestial part of the world is beautiful,
radiant and glorious, as the face of this god,
whose horns resemble the rays of the sun, and the
horns of the moon. The redness of his face is
like the splendour of the sky; and the spotted
skin that he wears is an image of the starry firmament.
In his lower parts he is shagged and deformed,
which represents the shrubs, and wild
beasts, and trees of the earth below. His goat's
feet signify the solidity of the earth; and his pipe
of seven reeds, that celestial harmony which is
made by the seven planets. He has a shepherd's
hook, crooked at the top, in his hand, which signifies
the turning of the year into itself."[9]

The goddess Cybele was symbolical of the
earth; Juno, of the air—the link between earthly
and heavenly natures; Vulcan, of fire; Æolus, of
the winds; Diana, of the moon; Neptune, of the
sea; Rusina, of the country; Ceres, of the fruits
of the earth; Collina, of the hills; Vallonia, of
the valleys; Silvanus, of the woods, which teemed
also with inferior deities—satyrs and fauns; Seia
presided over all seed; Flora, flowers; Proserpina
cherished the corn when it had sprung above the
earth; Volasia folded the blade round it ere the
beard broke out; Nodosus watched over the
joints and knots of the stalk; Patelina governed
the opened ear; Lactusa took charge when it
became milky; Matura guarded and conducted it
to maturity; Hostilina presided over the crop; and
Tutelina, over the cutting.

Nymphs, goddesses of lovely form, and light
and airy beauty, sported about the earth; a
Dryad presided over every tree; a Hamadryad
was born, lived, and died with each oak; Oreads
dwelt on the mountains; Napëæ, in the groves
and valleys; Lemoniads, in the meadows and
fields; Nereiads, in the ocean; Naiads, at the
fountains; Fluviales, by the rivers: and Lirinades,
by lakes and ponds.

Vesta presided over the vital heat of the body;
Janus opened the gate of life to infant man;
Opis assisted him when he came into the world;
Nascio presided over the moment of birth;
Cunia watched over the cradle, and while he lay
and slept; Vagitanus, or Vaticanus, took care
while the infant cried; Rumina presided while the
child sucked the breast; Potina guarded the
infant drinking; Educa watched over it while it
received food; Ossilago "knit its bones" and
hardened its body; Carna presided over the
safety of the inward parts; the goddess Nundina
had charge of the child on the ninth day—the day
of purification; Statilinus taught the infant to
stand and walk, and preserved it from falling;
Fabulinus looked after the child when it began to
speak; Paventia preserved it from fright; Juventus
protected the beginning of youth; Agenoria
excited man to action; Strenua encouraged him
to behave bravely on all occasions; Stimula urged
him to extraordinary exertions; Horta exhorted
him to noble actions; Quis gave peace and quietude;
Murcia rendered man lazy, idle, and dull;
Adeona protected him in his outgoings and incomings;
Vibilia guarded wanderers; Vacuna
protected the lazy and idle; Fessonia refreshed
the weary; Meditrina healed injuries; Vitula
presided over and gave mirth; Volupia governed
pleasures; Orbona was a goddess supplicated that
she might not leave parents destitute of children;
Pellonia drove away enemies; Numeria endued
men with the power of casting numbers; Sentia
gave just and honourable sentiments; Augerona
removed anguish from the mind; and Consus
presided over good counsels.

Virtue also was worshipped as a goddess; and
the several species of virtue were considered each
as emanating from some godlike power, and
Faith, Hope, Justice, Piety, Peace, Fidelity,
Liberty, and Money, were worshipped as good
deities; while, on the other hand, Envy, Contumely,
Impudence, Calumny, Fraud, Discord,
Fury, Fame, Fortune, Fever, and Silence, were
supplicated as evil deities.

Minerva was symbolical of wisdom and chastity;
Mercury, of eloquence—speech; Venus of ungovernable
passions and desire; Saturn, time;
Momus, mockery; Silenus, jesting; Mars, war; and
Bacchus, wine. The Muses each represented an
accomplishment. Thus, Calliope presided over
epic poetry; Clio, history; Erato, elegy and
amorous song; Thalia, comedy, gay, light, and
pleasing song; Melpomene, tragedy; Terpsichore,
dancing; Euterpe, music; Polyhymnia, religious
song; and Urania, the knowledge of celestial
events.

Themis taught mankind what was honest, just,
and right; Astræa was the goddess of justice;
Nemesis punished vice, rewarded virtue, and taught
mankind their duty.

Every action of man, both in his collective and
individual capacity—everything in relation to his
household and domestic affairs—was also conceived
to be governed by supernatural powers, which
were classed under the names of Penates and
Lares.

The Penates, as may well be imagined, were
almost numberless, but they may be divided into
three classes: 1st, those which presided over kingdoms
and provinces; 2nd, those which presided
over cities only; and 3rd, those presiding over
houses and families. To instance to what an extent
this belief was carried, a penate named Ferculus
looked after the door; the goddess Cardua after
the hinges; and Limentius protected the threshold.

The Lares were of human origin, and they presided
also over houses, streets, and ways. Subsequently
their power was extended to the country
and the sea.

To each person was also assigned two deities,
termed genii. These spirits were subsidiary to the
gods already mentioned, it being one of their
duties to carry the prayers of men to them. The
genii differed in nature and disposition, and were
divided into two classes—the good and the bad.
The good genius excited men to all actions of
honour and virtue; the evil genius excited him to
all manner of wickedness. The Greeks termed
these genii dæmons, either from the terror and
dread they created when they appeared, or from
the wise answer they returned when consulted as
oracles.

The ravages caused by an ever-gnawing conscience
and by the effects of the evil passions, were
attributed to three supernatural powers termed
the Furies—Alecto, Tisiphone, and Megæra—who
became symbolical of the avengers of wickedness;
and lastly, Night, Sleep, and Death—Nox,
Mors, and Somnus—were elevated among the gods.

This brief sketch will serve to show the leading
principle entering into the formation of the Grecian
and Roman mythology—a mythology containing
more than 30,000 gods; and it will illustrate
how every hidden power of nature as well in
the organic as the inorganic world; and how every
equally inexplicable operation of the human mind
was referred, for an explanation, to the influence
of a supernatural power, which in the progress of
time was personified, worshipped, and pourtrayed
in such a form as best set forth the effects it was
conceived to produce.

This source of the belief in the supernatural, as
we have already stated, will be found to have prevailed
among all nations; hence their primary
mythological conceptions are one and the same,
modified by the difference of climate, habits, &c.

Thus, of the gods of the ancient Britons—Belin,
Plennyd, or Granwyn, possessed the attributes
of, and was the same with, Apollo; Gwydion,
or Teutath, had all the attributes of Mercury;
Daronwy, Taranwy, or Taranis, the thunderer, of
Jove; Anras, or Andraste, of Bellona; He-us,
Hesus, Hugadarn, or Hu-ysgwn, united the characters
of Bacchus and Mars; Ked and Keridwen
answered to Ceres; Llenwy to Proserpine; Olwen
and Dwynwen to Venus; and Neivion to Neptune.[10]

In the Scandinavian mythology the principal
gods are personifications of physical and mental
powers. Odin, the most powerful of the three
beings first educed from chaotic confusion, possesses
the attributes of Mercury; and according
to Finn Magnusen, Vili is the personification of
light; Ve, of fire. The two ravens which are
depicted as sitting constantly upon the shoulders
of Odin, represent Mind and Memory; and of the
principal gods, we find that Thor is symbolical of
thunder; Baldur of the sun; Njord rules over the
winds, sea, &c.; Frey is the god of rain, sunshine,
and the fruits of the earth; Tyr, of war;
Bragi, of wisdom and poetry; Vidar, of silence;
Forseti, of law and justice; Loki is the personification
of evil; Frigga is the goddess of the earth;
and night, day, the moon, time, the present, the
past, and the future, healing, chastity, abundance,
love, courtesy, wisdom, and every form and
passion and power of nature which the Scandinavians
had separated and distinguished, each
had its special and worshipped god.

The original worship of the Hindoos[11] was directed
to the heavenly bodies, the elements, and
natural objects. In the mandras, or prayers,
which form the principal part of the Vedas, or
sacred writings, the firmament, the sun, moon,
fire, air, and spirit of the earth, are most frequently
addressed. These writings inculcate the
worship of the elements and planets, and differ
from the more recent and legendary poems which
teach the worship of deified heroes and sages. In
the Sanhitâ of the Rig-veda, the invocations which
it contains are chiefly addressed to the deities of
fire, the firmament, the winds, the seasons, the
sun, and the moon, who are invited to be present
at the sacrifices, or are appealed to for wealth or
for their several beneficial qualities. The personified
attributes of Brahma, Vishnu, and Siva,
signifying respectively creation, preservation, and
destruction, are due to a later and more refined
era of Hindoo mythology; and the eight inferior
deities ranking next in order to the Trimurti, and
termed Lokapalas, are all personifications of natural
objects and powers. Thus Indra is the god
of, and is symbolical of the visible heavens, thunder,
lightning, storm, and rain; Agni, of fire; Yama,
of the infernal regions; Surya, of the sun; Varuna,
of water; Parana, of wind; Kuvera, of wealth;
and Soma, or Chandra, of the moon.

The celebrated line which it is enjoined should
be repeated without intermission, and which is
the most holy passage in the Vedas, reads literally,
"Let us meditate on the adorable light of Savitri
(the sun—the divine ruler); may it guide our intellects."
This, it is asserted, is addressed to the
sun as the symbol of a divine and all-powerful
being, and it is regarded as a proof of the monotheism
of the Vedas. This explanation is, however,
considered by some to be far from satisfactory,
and to offer greater difficulties than the text
ever can when taken in a natural light.

The creed of Buddha contains similar traces of
elemental worship. The five Buddhas and the
five Bodhisattwas would appear to be personifications
of the principal natural elements and
phenomena.

In Persian mythology we find a similar deification
of natural phenomena. In the creed of
Zoroaster, which was a modification of pre-existing
beliefs, there is an eternal almighty Being,
Zernane Akherene (illimitable, uncreated time),
who created Ormuzd (light, goodness); and Ahrimann
(darkness, evil). Ormuzd created the universe,
and the genii, or deities of light, of whom
there are three classes.

1st Class. The seven Amshaspands, including
Ormuzd himself. The remaining are Bahman, the
genius of the region of light; Ardibehesht, of
ethereal fire; Sharwir, of metals; Sarpandomad,
of fruitfulness; Khudad, of time; Amerdad, of
the vegetable world, flocks, and herds.

2nd Class. The twenty-seven Izeds, male and
female—the elementary deities: e.g. Khorsid, the
deity of the sun; Mah, of the moon; Tashter, of
the dog-star, and of rain; Rapitan, the deity of
heat, &c. These deities were probably worshipped
before the belief was reduced to a system.

3rd Class. The Fervers—the vivifying principles
of nature, the ideal types of the material universe,
corresponding in general with the ideas of Plato.
Every one, even Ormuzd, has his Ferver. "An
Iranite has thus constantly by his side his ideal
type, or uncorrupted material image, to guide him
through life and preserve him from evil."[12]

The Iranite worships light, fire, and water, as
emblems of Ormuzd, in whom these elements are
united; he does not worship the elementary
spirits attached to them.

In China, the state religion—the religious system
of Confucius—embodies the following objects
of worship, arranged in three classes:—

1st Class. Ta sze, or great sacrifices, includes
the worship of the heavens (Yâng), and the earth
(Yin); and while worshipping the material heaven,
they appear to consider that there exists an animating
intelligence (Tae-keih) which presides over
the world, rewarding virtue and vice. This class
includes also deified sovereigns.

2nd Class. Choong-sze, medium sacrifices, includes
the worship of gods of the land and grain,
the sun and moon, genii, sages, gods of letters,
inventors of agriculture, manufacturers, and useful
arts.

3rd Class. Seaon-sze, or lesser sacrifices, includes
the worship of the ancient patron of the
healing art; innumerable spirits of deceased statesmen,
eminent scholars, martyrs to virtue, &c.;
the principal phenomena of nature, as the clouds,
rain, wind, thunder, each of which has its presiding
god; the military banners (like the Romans);
the god of war; Loong-wang, the dragon-king;
the gods of rain and the watery elements; and
Tien-how, the queen of heaven and goddess of the
weather. The Chinese also believe in good and
evil genii, and in tutelar spirits presiding over
families, houses, and towns.[13]

In Africa, the mythology of its different nations
is based on natural objects and phenomena. The
natives of Ashanti and the neighbouring districts
worship water, lakes, rivers, mountains, rocks and
stones, leopards, panthers, wolves, crocodiles, &c.,
all of which are more or less powerful "fetishes;"
and the Nubian worships the moon. The natives
of Tahiti and the islands of the South Sea also
derive their principal ideas of supernatural beings
from material objects. In Mangareva, the largest
of the Gambier Islands, the gods adored by the
natives were principally personifications of natural
objects. A god named Tea was the deity and
creator of the sun, wind, and water; Rongo was
the god of rain; Tairi, of thunder; Arikitenow, of
the ocean; A-nghi, of storms and famine; Napitoiti,
of death, &c. The Tahitan conceives also
that animals, trees, stones, &c., possess souls
which, like his own, after destruction will have a
subsequent existence. On the vast continent of
South America we find numerous traces of elemental
and natural worship. The aborigines of
Paraguay supplicate the sun, moon, stars, thunder,
lightning, groves, &c. In the district bounded
by the Orinoco, the Atabapo, the Rio Negro, and
the Cassequiare, including an extent of about
8000 square miles, and scattered also over a still
greater extent of this continent, are found rocks
covered with colossal symbolical figures of crocodiles
and tigers, household utensils, and of the
sun and moon,—doubtless objects of adoration
to nations of whose existence even tradition has
not preserved a trace. It is also probable that
the rocks thus engraved were regarded as sacred;
for the Macusi Indians, inhabiting one portion of
the districts where these sculptures are found,
have the tradition that "the sole survivor of a
general deluge repeopled the earth by changing
stones into human beings."[14] The Incas of Peru—the
children of the sun—built magnificent temples,
and adored that luminary; and the sculptures
on the walls of the colossal temples and buildings
of the Aztecs, the ancient inhabitants of Mexico,
as well as the remains of the pyramids of the sun
and moon at Teotihuacan, teach the same lesson
with regard to that extinct race. The Pueblo
Indians of New Mexico still perpetuate the holy
fire "by the side of which the Aztecan kept a
continual watch for the return to earth of Quetzalcoatl,
the god of air." In a solitary cave of
the mountains is preserved the undying fire, and
its dim light is seen by the hunter if, by chance,
led by the chase, he passes near to this lonely
temple.[15] Among the tribes which inhabit the
more northerly parts of the American continent,
we find also similar traces of the important influence
which natural phenomena have exercised
in the development of their ideas of supernatural
existences.

We could not well close this sketch without
allusion to the Shaman religion, which is diffused
throughout the principal nations of Asiatic Russia,
a great part of the Tartars, the Eins, Samoiedes,
Ostiaks, Mandshurs, Burats, and Tungsees; and
it is even professed among the Coriaks and
Techuks, and people of the eastern islands.
This system of religion is essentially founded
upon the observation of natural phenomena: it
teaches that the gods (Burchans) arose from the
general mass of matter and spirit; and while inculcating
the existence of a spiritual world, it
instils the belief in the self-existence of matter.

These remarks will sufficiently show the important
influence which the observation of natural
phenomena has had in the development of the
belief in the Supernatural of most nations; and
it will fully indicate the primary reason of the
correspondence of their principal mythological
conceptions. A consideration of the different
habits, degree of civilization, locality, &c., will
also indicate the principal reason of the various
modifications which the same mythological conception
is found to present among different
nations.

There was one Jupiter for Europe, and another
for Africa; and the varied forms under which this
god was worshipped, derived from the locality,
habits, and other peculiarities of his worshippers,
were very numerous. At Athens, the great
Jupiter was the Olympian; at Rome, the Capitoline.
There was the mild and the thundering
Jupiter, the Jupiter Nicephorus, Opitulus, Fulminator,
&c., all differing in some subordinate
characters.

Ammon, of Egypt; Belus, of the Babylonians;
Ibis, of the Phœnicians; Allah, of the Arabians;
Beel, Baal, Beelphagor, Beelzebub, Beelzemer,
&c., all possess the attributes of Jupiter, and are
the same with that god.

The Buddha of India; Fohi, of the Chinese;
Odin, or Woden, of the Scandinavians; and Gwydion,
of the Ancient Britons, correspond with
Mercury.

Vishnu, Brahma, Siva, and Krishna, the latter
both of the Irish and Sanscrit, correspond with
Apollo; whilst Arun, of the Irish and Hindoo
superstitions, corresponds with the Aurora of the
Greeks.

It is peculiarly interesting to mark in the writings
of classic authors the earlier traces of a
correct explanation of the causes operating in the
changes observed in nature, and their influence in
modifying the mythological ideas of the period.
Socrates penetrated so far in the interpretation of
certain physical phenomena as to discover that
they might be explained without having recourse
to the idea of supernatural agency. This is most
interestingly shown in Aristophanes' comedy of
"The Clouds" (B.C. 440). In this comedy, written
for the purpose of throwing ridicule and contempt
on the sophistical philosophy of Socrates,
Strepsiades, an aged and ignorant man, is represented
as suffering from the excesses and expenses
of his son Phidippides. He conceives the
idea of studying logic, in order, by mere subtle
reasoning, to overcome and cheat his creditors.
He enrols himself as a pupil of Socrates, and in
Act I, Scene 2, the following scene occurs:—

Str. Is not Olympian Jupiter our God?

Soc. What Jupiter? nay, jest not—there is none.

Str. How say'st thou? who then rains?—this first of all

Declare to me.

Soc. Why these (the clouds): by mighty signs

This I will prove to thee. Hast ever seen

Jove raining without clouds?—if it were so,

Through the clear fields of ether must he rain,

While these were far away.

Str. Now by Apollo,

Full well hast thou discours'd upon this point;

Till now, in truth, I thought 'twas Jupiter,

Distilling through a sieve. But tell me next,

Who is the thunderer?—this awakes my dread.

Soc. They thunder as they roll.

Str. But how, I pray?

Say, thou who darest all.

Soc. When they are fill'd

With water, and perforce impell'd along,

Driven precipitate, all full of rain,

They meet together, bursting with a crash.

Str. But who compels them thus to move along?

Is not this Jove?

Soc. No, but th'ætherial whirl.

In a subsequent part of the comedy (Act III,
Scene 1) Strepsiades is represented as speaking of
this idea of a whirlwind as a deified being, thus
admirably showing the tendency of man to consider
that which he could not comprehend as
the result of supernatural agency, and to personify
it.

Str. Thou swearest now, by Jove.

Phid. I do.

Str. Thou see'st how good it is to learn,

There is no Jove, Phidippides.

Phid. Who then?

Str. A whirlwind reigns; having driven him, Jove, away.

It would seem, also, that Socrates himself was
subject to the influence of this feeling; for a
passage in Act V, Scene 1,[16] has led to the conclusion
"that in the school of Socrates was placed
an earthen image (δῖνος, the name of an earthen
vessel as well as of the whirlwind, who has usurped
the honours and attributes of Jove). (See Schol.
ad Vesp. 617.) This, probably, was done by the
philosopher as a sort of compensation for having
expelled Jupiter (τὸν Διά) from his mythological
system."[17]

II. But the ideas derived from the contemplation
of natural phenomena were not the sole
sources of mythology, such as we have received
it. Other and most powerful causes operated,
and of those next in degree of importance were
those feelings which prompted to the deification
of men.

Persæus, a disciple of Zeno, "says, that they
who have made discoveries advantageous to the
life of man, should be esteemed as gods; and the
very things, he says, which are healthful and
beneficial, should have divine appellations; so
that he thinks it not sufficient to call them the
discoverers of gods, but that they themselves
should be deemed divine."[18]

The author of the "Book of Wisdom" in the
Apocrypha, details other causes which tended
to the same result. He writes, (Chapter xiv,
v. 15-21):—

"Thus, some parent mourning bitterly for a
son who hath been taken from him, makes an
image of his child: and him who before was to
his family as a dead man, they now begin to
worship as a god; rites and sacrifices being instituted,
to be observed by his dependents. And in
process of time, custom having established these
as a law, an image set up by an impious tyrant
receives divine honours. A man being unable to
render such respect in their presence to those
who dwelt remote from them, and having received
their likeness, brought from far, they have proceeded
to make a conspicuous image of any king
to whom they inclined to pay divine honours, by
which means, though absent, the ruler receives
their solicitous homage, as though present with
them. The exquisite pains bestowed by the
artist has likewise contributed to this worship of
the absent by ignorant men; for being willing to
give perfect satisfaction to him for whom he doth
it, he avails himself of all the resources of his art
to produce a perfect resemblance. Thus the multitude,
allured by the beauty of the statue, come
to regard as a god him whom before they honoured
but as a man. And this hath been the great
delusion of humanity, that out of affection for
the dead, or subserviency to their rulers, men
have given to stocks and stones the incommunicable
name of God."

Most systems of mythology contain examples
of deities which have been derived from this
source.

"It has been a general custom, likewise," writes
Cicero,[19] "that men who have done important
service to the public should be exalted to heaven
by fame and universal consent. Thus Hercules,
Castor and Pollux, Æsculapius and Liber, became
gods; * * * thus, likewise, Romulus, or Quirinus—for
they are thought to be the same—became
a god. They are justly esteemed as deities, since
their souls subsist and enjoy eternity, from
whence they are perfect and immortal beings."

The Chinese, at the present day, deify and
adore their deceased emperors, as well as the
spirits of eminent statesmen, scholars, martyrs to
virtue, &c.

It has occasionally happened that some great
sage, on his apotheosis, had attributed to him that
which he had simply expounded during life, and
thus became the personification of the religious
ideas he had entertained. Buddha, who lived, as
nearly as can be ascertained, about 1000 years before
Christ, attempted to reform Brahminical India.
After death he was deified by his converts, and
became the embodiment of the principles he had
advocated when on earth; and his name, with
various modifications, was applied to the system
of cosmogony and religion which he had advocated.
The Grand Lamas (Chaberons) of Thibet
are regarded as incarnations (avatars) of Buddha,
and as such are adored by the Thibetians and the
various tribes of Tartars who roam over the vast
district which extends from the banks of the
Volga to Corea, in the Sea of Japan.

After the persecution which terminated in the
expulsion of the followers of Buddha from Hindostan,
the Hindoos, not content with their celestial
gods or heroes, extended their adoration to
various living individuals, particularly to the
Brahmins and priests. Daughters under eight
years of age are worshipped by them as forms of
the goddess Bhavani (Venus); and at certain seasons
of the year the Brahmin is worshipped by his
wife, and the wives of Brahmins by other men.

Some writers have thought that all the gods of
the ancients consisted of deified men. This is,
however, an error; for the deification of men was
an act second in order to the worship of natural
objects and phenomena. The chronological position
of this element of mythology has, among
other reasons, led Bonomi to arrive at some interesting
conclusions on the respective ages of the
palaces of Nineveh.

On the walls of the palace at Khorsabad are
found sculptured the winged and human-headed
bulls, emblems of wisdom or the sun, the four-winged
figures, typical of Ibis or Cronos, eagle-headed
divinities, and other figures, which are
conceived to be symbolical of constellations, and
of astronomical phenomena. From these nobler
and simpler ideas of Divinity it is inferred, that
when this palace was built the worship of the
Assyrians was comparatively pure. But on the
walls of Nimroud, in addition to the symbolical
representations found at Khorsabad, there are
also indications of an increased number of divinities,
from the presence of deified men; hence a
reason for the belief in the degeneracy of the
system of religion at the period when this palace
was built, and consequently its more recent date.[20]

III. Another element has also exercised a considerable
influence upon the mythologies of some
nations, namely, Scriptural narrative and traditions.
It is not improbable that several of the
heathen myths have been derived from this source.
Many, indeed, believe that all mythology arises
from corrupted Scripture, and it is asserted that
Deucalion is merely another name for Noah; Hercules
for Samson; Arion for Jonah, and Bacchus
is either Nimrod or Moses—for the former supposition
the similarity of name being assigned; for
the latter, among others, one of the names and
some of the actions of this God. Thus, Bacchus
was named Bicornis, double-horned; and the face
of Moses appeared double-horned when he came
down from the mountain where he had spoken to
God,—the rays of glory darting from his brow
having the semblance of radiant horns. The
Bacchæ drew waters from the rocks by striking
them with their thyrsi; and wherever they
went, the land flowed with milk, honey, and
wine. Bacchus caused the rivers Orontes and
Hydaspes to dry up, by striking them with his
thyrsus, and passed through them dry-shod,—an
action similar to that of Moses at the passage of
the Red Sea, &c. That Scripture narrative has had
an important influence in determining the formation
of mythology, is highly probable; and we have
already shown that the primary revelation of a
Godhead at the creation of man supplied an important
initial excitement to that development
of the belief in the supernatural which occurred
subsequent to the fall of man. The influence
of Scriptural traditions on the myths of various
nations it is probably impossible to unravel satisfactorily.

IV. Again, it has been supposed that the myths
of the ancients, and of modern pagan nations, were
allegorical; and that they were designed to represent
a philosophical, moral, or religious truth
under a fabulous form. Thus, the myth of the
giant Typhon cutting away and carrying off the
sinews of Jupiter, and that they were afterwards
stolen from him by Mercury, and restored to
Jupiter, is supposed to refer to powerful rebellions,
by which the sinews of kings—their revenue
and authority—are cut off; but by mildness of
address, and wisdom of edicts, influencing the
people, as it were, in a stolen manner, they recover
their power and reconcile their subjects. And
in the myth of the expedition of the gods against
the giants, when the ass Silenus became of great
service in dispersing them, on account of the terror
excited by his braying, it is considered to be an
allegory of those vast projects of rebels, which are
mostly dissipated by light rumours and vain consternation.
Minerva was fabled to have been born
out of the head of Jupiter, because it was deemed
that man did not in himself possess wisdom, but
he derived it from divine inspiration; and this
goddess was born armed, because a wise man
clothed in wisdom and virtue is fortified against
all the harms of life.

This element has undoubtedly had an important
influence in the formation of the various
myths, but it refers rather to an advanced stage
in mythology, and to that period of development
when a nation has made some progress in arts
and literature.

These elements, and doubtless also others of
which the effects are less easily unfolded, e.g.
intercourse between various nations, dispersion of
tribes, &c., have all exercised a greater or less
degree of influence on the development and formation
of the mythologies of different nations.

If we contemplate a race in the earlier phases
of its existence, or one degraded in the scale of
being, we find that its ideas of the supernatural
are confined to the deification and worship of the
simplest and most striking of the objects and
phenomena of nature: as it has increased in civilization
and learning, those deities have been represented
in symbolical forms; and as civilization
and the cultivation of the mind advances, and the
knowledge of surrounding nature has become increased,
so have the number of deities been multiplied
by the deification of the less evident
powers of nature, of kings, and of distinguished
men, and then also allegory has come into play.
Every variation in the character of a nation, and
every era, has impressed more or less distinct
marks on its mythology; and mythology, as we
receive it now, is the sum of all those changes
which have been impressed upon it from its
earliest formation.

When Christianity dawned upon the world, its
effect was not the immediate eradication or dispersion
of the superstitious beliefs and observances
then entertained: it induced a change in
the form and nature of those beliefs.

At the commencement of the Christian era,
certain men, inspired by the Holy Ghost, were
enabled to cast aside all those thoughts and feelings
derived from habit, education, and authority,
and to receive at once, in all its purity and fulness,
the light of the gospel—perhaps the most
wonderful of all the miracles of Holy Writ.
Such was not the case, however, with the majority
of the earlier Christians. They did not thus
throw off the superstitious beliefs of pagan origin,
but modified them so as to concur, as they
thought, with Scripture.

Thus, the Scriptures enunciated the doctrine of
one sole, omnipotent, and omniscient God; and it
fully defined a power of evil, and denounced idolatry.
Hence the early Christian fathers were led
to conceive, and teach, that the gods of the
heathen were devils; and further, that their
history, attributes, and worship, had been taught
to mankind by the devils themselves.

"Powers that erst in heaven sat on thrones;

Though of their names in heavenly records now

Be no memorial,—blotted out and razed,

By their rebellion from the book of life,—

... wandering o'er the earth,

Through God's high sufferance for the trial of man,

By falsities and lies the greatest part

Of mankind they corrupted, to forsake

God their Creator, and the invisible

Glory of Him that made them to transform

Oft to the image of a brute adorn'd

With gay religions, full of pomp and gold,

And devils to adore for deities;

Then were they known to man by various names,

And various idols through the heathen world."[21]

This phase being given to the existing superstitions,
it will readily be understood how, under
the form of devils, most of the principal classes of
deities in pagan mythology were retained and
believed in. Thus the elemental and primary
gods of paganism were perpetuated under the name
of fiends, dæmons, genii, &c.; and the terms salamanders,
undines, &c., expressed certain spirits of
fire and of water; in the form of fairies, elves,
sylphs, &c., were retained the graceful Nymphs—Oreads,
Dryads, &c.—of antiquity,—

"The light militia of the lower sky;"

the hidden parts of the earth were peopled with
dwarfs, and other spirits of a more powerful
nature; and spectral apparitions frighted the midnight
hours of the watcher.

It is, therefore, to the retention of certain
pagan superstitions in a modified form, that we
are to attribute the origin of the belief in those
unnumbered spirits, which, under the names of
fiends, dæmons, genii, fairies, fays, elves, sylphs,
sprites, &c., have been supposed to surround us, and
have hampered the imaginations of all Christian
nations, and of which, to use the words of Pope—

"Some in the fields of purest æther play,

And bask and whiten in the blaze of day;

Some guide the course of wandering orbs on high,

Or roll the planets through the boundless sky;

Some, less refined, beneath the moon's pale light,

Pursue the stars that shoot athwart the night,

Or suck the mists in grosser air below,

Or dip their pinions in the painted bow,

Or brew fierce tempests on the wintry main,

Or o'er the glebe distil the kindly rain;

Others on earth o'er human race preside,

Watch all their ways, and all their actions guide."[22]

The belief that the heathen deities were devils,
naturally led to the further conclusion, that the
priests who sacrificed to those gods, and who were
regarded as the medium of communication
between the gods and man, held immediate converse
with devils,—a belief subsequently extended
to idolators in general, and to all those practising
magic and sorcery. Instances of the natural alliance
of a mythological idea to a Christian belief
might be multiplied.

The power of evil, enunciated by the Scriptures,
and spoken of as the "Devil," was early reputed
to have appeared in a visible form, assuming the
aspect of the god Pan, or of a faun or satyr, that is,
a horned figure, with hirsute frame, and the lower
extremities of a goat, which indeed, until recently,
was considered to be the most orthodox form of
visibility for his Satanic Majesty. The connection
of the power of evil with the gods of the most
gloomy and hidden parts of nature is obvious:
Pan, indeed, was the god of terror.

Frequently, also, Satan appeared under the form
of a goat. The goat is an emblem of the sin-offering,
and of the wicked at the day of judgment;
hence it became symbolical of the Prince of Darkness,
and in this form the devil most commonly
appeared to the Jews, according to the Rabbins.
In Leviticus (xvii. 7), where it is written "they
shall no more offer sacrifices to devils," it is
literally, to "hairy-ones"—goats. The symbol of
the goat prompted to the nature of the form
given to Pan in the Grecian and Roman mythology.
Indeed, the Greeks derived their worship of
that god from Egypt, where he was adored under
the form of a goat; and it is fabled that he
captivated Diana under the aspect of a white
goat.

A singular superstition of the connection of the
goat with Satan is entertained in some districts of
this island. It is asserted that a goat is never
visible for twenty-four hours consecutively, as
once in that time it must visit Satan to have its
beard combed![23]

Another example of the wedding of a pagan
myth to the Christian religion is this:—Most
heathen nations believed in the existence of
deities whose especial duty was to guard the
threshold of the house, and prevent the entrance
of evil spirits.

The Grecians and Romans had their Penates
and Lars, and the Genoese retain the superstition
at the present day.

The Lars (familiares) were the souls of men,
who lingered about the dwellings and places they
had formerly inhabited and frequented. They
were represented by small images resembling
monkeys, and covered with dog's skin; and these
images were placed in a niche behind the door,
or around the hearth. At the feet of the Lar
was placed the figure of a dog, to intimate
vigilance; and special festivals were devoted to
them in the month of May, when offerings of
fruit were presented, and the images were crowned
with flowers.

Plautus (Aulularia) represents a Lar as using
the following words:—

"I am the family Lar

Of this house whence you see me coming out.

'Tis many years now that I keep and guard

This family; both father and grandsire

Of him that has it now, I aye protected."

Beneath the threshold of the Assyrian palaces
at Nineveh were found images of a foul and ugly
appearance (teraphim), some having a lynx's
head and human body, others a lion's body and
human head. Sentences were also inscribed on
the threshold, and the winged bulls and figures
were placed on each side of the portal. The
intention was, doubtless, the prevention of the
entrance of evil deities, and the protection of the
household.[24]

The Chinese, Hindoos, and natives of Ashanti,
believe in the existence of similar deities. The
Bhûtas of Hindostan are a species of malevolent
spirit, which are worshipped as tutelary deities.
Every house and each family has its particular
Bhûta, which is often represented by a shapeless
stone. Daily sacrifices are offered to it, in order
to propitiate its evil disposition, and incline it to
defend the house from the machinations of neighbouring
Bhûtas. The native of Ashanti offers
also daily sacrifices to his tutelary deity, which,
under the form of a stone painted red, is placed
upon a platform within his hut.

There are several remnants of this ancient
superstition still in vogue in England. The common
practice of nailing a horse-shoe behind the
door, to terrify witches and prevent the entrance
of evil spirits, is familiar to most persons. Formerly
it was the custom to nail the horse-shoe to
the threshold. Aubrey writes, in his Miscellanies:
"Most houses of the west end of London have the
horse-shoe on the threshold." In Monmouth
Street, in 1797, many horse-shoes were to be
seen fastened to the threshold. In 1813, Sir
Henry Ellis counted seventeen horse-shoes in this
position in that street, but in 1841 the number
had diminished to five or six.

In some parts of England, naturally perforated
stones are suspended behind the doors, with the
same intention;[25] in others, jugs, of singular and
often frightful form, are built into the walls of
the cottages—an interesting approximation to the
Assyrian teraphim; and in Glamorganshire the
walls of the houses are whitewashed, in order to
terrify wandering spirits,—a mode of prevention
which we should like to see more generally adopted,
as it would doubtless prove of some effect in impeding
the access of those roaming spirits of evil
with which we have to contend most at the present
day—cholera and fever.

According to Durandus, the dedication-crosses
of the Roman Catholic churches were adopted
under the influence of a feeling in every respect
analogous to this ancient superstition. He writes
that the crosses were used, "first, as a terror to
evil spirits, that they, having been driven forth
thence, may be terrified when they see the sign of
the cross, and may not presume to enter therein
again. Secondly, as a mark of triumph, for
crosses be the banners of Christ, and the signs of
his triumph.... Thirdly, that such as look
on them may call to mind the passion of Christ,
by which He hath consecrated his church; and
their belief in his passion."[26]

But the influence of mythology on Christianity
did not terminate with the mere natural results of
previous education, habits, &c. The church, under
and subsequent to the reign of Constantine, reposing
in the protection of the civil power, and
not content with the natural veneration due to
those early Christians who had struggled for the
cross, and fallen martyrs or distinguished themselves
by their long and protracted sufferings,
insensibly, perhaps, at the first, and influenced by
the same amiable feelings which led the pagan to
deify his benefactors, indulged a degree of reverence
to the memory of those holy men, which soon
ripened into superstitious observances, and ultimately
to their canonization and invocation. The
Fathers of that period—Athanasius, Nazianzen,
Chrysostom, &c.—encouraged the belief; and a
rage was developed for the search of the remains
and resting-places of the holy dead, to whom
prayers were offered; and, in its encouragement
of invocation of the dead, visions, miracles, prophetic
dreams, relics, &c., the Roman church at
this time rivalled the omens, divinations, oracles,
and hero-worship of one of the later phases of
mythology.

The church even sought to promote the spread
of Christianity by the adoption of certain pagan
rites and ceremonies. No more remarkable and
interesting example of this is to be found than in
the annals of our own country. In the year of
our Lord 601, in a letter "sent to the Abbot
Mellitus, then going into Britain," Pope Gregory
wrote as follows:—

"I have, upon mature deliberation on the affairs
of the English, determined ... that the temples
of the idols of that nation ought not to be destroyed;
but let the idols that are in them be
destroyed, let holy water be made and sprinkled
in the said temples, let altars be erected, and relics
placed. For if those temples be well built, it is
requisite that they be converted from the worship
of devils to the service of the true God; that the
nation, seeing that the temples are not destroyed,
may remove error from their hearts, and knowing
and adoring the true God, may the more familiarly
resort to the places to which they have been
accustomed. And because they have been used
to slaughter many oxen in the sacrifices to devils,
some solemnity must be exchanged for these on
this account, as that on the day of dedication, or
the nativities of the holy martyrs whose relics are
there deposited, they may build themselves huts
of the boughs of trees about those churches which
have been turned to that use from temples, and
no more offer beasts to the devil, but kill cattle to
the praise of God in their eating, and return
thanks to the Giver of all things for their sustenance;
to the end that, whilst some gratifications
are outwardly permitted them, they may the more
easily consent to the inward consolations of the
grace of God."[27]

In A.D. 726, Pope Gregory II expressed his
approval of image-worship, and because the Greek
emperor refused to accede to this form of idolatry,
he caused the tribute paid to him by Rome to be
suspended, and even went to the extent of excommunicating
him; and in 789, the second Nicene
council re-established and confirmed the adoration
of images.

Examples of the influence of these doctrines in
the Roman and other churches may be multiplied.

The censers and lustration vessels of the priesthood
are copied from the sacrificial vessels which
were used in the pagan temples; the woollen
fillet was transformed into the priest's amice; and
the lituus, or curved staff of the soothsayer,
became the crozier of the bishop.

The sacred fountains of antiquity were perpetuated
in a Christian form by dedication to a
saint. Examples of this are afforded by the wells
of St. Elian, in Denbighshire; St. Winifred, in
Flintshire, &c.

In no respect, however, has the Romish church
so closely followed the example of pagan nations,
and borrowed from mythology, as in the deification
of men, and the adoption of tutelary
divinities.

As the mythology of ancient Rome and Greece
had its gods who presided over countries, cities,
towns, and the numerous actions and duties of
man in his civil and religious life, to each of whom
worship was offered and altars erected, so also the
Romish church encouraged the belief in guardian
saints, and in this respect its calendar rivals the
Pantheon.

As fully did this church adopt the principle of
the deification (canonization) of men—one of the
most prominent of the characteristics of idolatry.

Thus the Romish calendar contains guardian
saints of countries: St. George is the tutelary
saint of England; St. Andrew, of Scotland; St.
Patrick, of Ireland; St. Denis, of France; and
St. Peter, of Flanders. Austria possesses two
guardian saints, St. Colman and St. Leopold;
Germany has three, St. Martin, St. Boniface, and
St. George Cataphrastus; and so on of all the
countries of Europe.

There are also guardian saints of cities. St.
Egidius presides over Edinburgh, St. Nicholas,
Aberdeen; St. Peter succeeded Mars at Rome;
St. Frideswide, Oxford; St. Genevieve, Paris; St.
Thomas Aquinas and St. Januarius, Naples, &c.

Of the general body of tutelary saints the following
list will afford an illustration:—

St. Agatha presides over nurses; St. Catherine
and St. Gregory over studious persons; St. Christopher,
St. Hermus, and St. Nicholas, over mariners;
St. Cecilia, over musicians; St. Cosmos and
Damian, over physicians, surgeons, and philosophers;
St. Dismas and St. Nicholas, over thieves;
St. Eustace and St. Hubert, over hunters; St.
Felicitas, over young children; St. Julian, over
pilgrims; St. Leonard and St. Barbara, over captives;
St. Luke, painters; St. Martin and St.
Urban over ale-knights, to prevent them falling
in the kennel; St. Æthelbert and Ælian are invoked
against thieves, &c.

St. Agatha presides over valleys; St. Anne,
riches; St. Barbara, hills; St. Florian, fire; St.
Sylvester, woods, &c.

St. Thomas presides over divines; St. Thomas
à-Becket, blind men; St. Valentine, lovers; St.
Winifred, virgins; St. Joseph, carpenters; St.
Anthony, swineherds and grocers; St. Arnhold,
millers; St. Blaise, wool-combers; St. Catherine,
spinners; St. Clement, tanners; St. Cloud, nailsmiths;
St. Dunstan, goldsmiths; St. Elry, blacksmiths,
farriers, &c.; St. Florian, mercers; St.
Francis, butchers; St. George, clothiers; St.
Goodman and St. Ann, tailors; St. Gore, potters;
St. Hilary, coopers; St. Leodager, drapers;
St. Crispin, shoemakers, &c.

St. Anthony protects hogs; St. Ferriol, geese;
St. Gertrude, mice and eggs; St. Hubert, dogs;
St. Joy, horses, &c.

Numerous saints were invoked against diseases:
e.g., St. Clara against sore eyes; St. Genow, gout;
St. Marus, palsies and convulsions; St. Sigismund,
fevers, &c.

"There be many miracles assigned to saints,"
writes Barnaby Rich, in 1619, "that they say are
good for all diseases: they can give sight to the
blind, make the deafe to hear; they can restore
limbs that be crippled, and make the lame go
upright; they be good for horse, swine, and many
other beasts. And women, also, have shee-saints....
They have saints to pray to when they
be grieved with a third-day ague, when they be
pained with toothache, or when they would be
revenged on their angry husbands.

"They have saints that be good amongst poultry
when they have the pip, for geese when they do
sit, to have a happy success in goslings; and, to
be short, there is no disease, no sickness, no
griefe, either amongst men or beasts, that hath not
his physician among the saints."[28]

The Romish church also adopted the pagan
belief in apparitions, and as the latter had supported
the argument in favour of the existence of
the gods by the fiction of their occasional manifestations
in a visible form, so the former endeavoured
to sustain its dogmas by fables of the
apparition, from time to time, of its saints.

It is needless to dwell upon the manner in
which this church pandered to the credulity of the
people in this respect, for an example is before
the world even at the present time in the apparition
of the Blessed Virgin near La Salette, a
village about four miles from Corps, a small town
situated on the road between Grenoble and Gap.

The story is as follows:—On the 19th September,
1846, the Blessed Virgin appeared to two
children, the one a boy aged 11, and the other a
girl aged 14 years, who were watching cows near
a fountain, in the hollow of a ravine in the mountains,
about four miles from the church of La
Salette. When first seen, she was in a sitting
position, the head resting upon the hands, and
she "had on white shoes, with roses about her
shoes. The roses were of all colours. Her socks
were yellow, her apron yellow, and her gown
white, with pearls all over it. She had a white
neckerchief, with roses round it; a high cap, a
little bent in front; a crown round her cap with
roses. She had a very small chain, to which was
attached a crucifix; on the right were some
pincers, on the left a hammer; at the extremities
of the cross was another huge chain, which fell,
like the roses, round her handkerchief. Her face
was white and long."

Addressing the children, tears coursing down
her cheeks, she spoke to them on the wickedness
of the peasantry, particularly their neglect of the
Sabbath and of the duties of Lent, when they "go
like dogs to the butchers' stalls." Then she foretold
that if the men would not be converted,
there should be no potatoes at Christmas, all the
corn should be eaten up by animals, or if any did
grow up, it should fall to dust when thrashed.
There should be a great famine, preceding which
"children below seven years of age should have
convulsions, and die in the arms of those who
held them; and the rest should do penance by
hunger. Nuts and grapes also should perish. But
if men were converted, then the rocks and stones
shall be changed into heaps of corn, and potatoes
shall be sown all over the land." "The lady," in
addition, confided to each of the children a secret
which was not to be told to the other, but which
they confided to the Pope in 1851. Then,
after a little gossiping conversation, "the lady"
vanished.

Soon after this apparition had been noised
abroad, it was discovered that the waters of the
fountain were possessed of marvellous healing
properties, and many miraculous cures were
effected by its use. Pilgrims flocked to the scene
of the vision, and it is affirmed that in one day
60,000 of the faithful ascended the mountain.

Among others, the present Bishop of Orleans
made a pilgrimage to the "holy mountain," and
he was so impressed by the solemn feelings
excited by treading on such holy ground, that he
often ejaculated, "It cannot be but that the
finger of God is here." Other ecclesiastics of
rank also visited the spot, and the whole affair
was officially sanctioned.

Nor did the matter rest here, for churches are
being built, and dedicated to "Our Lady of
Salette," in different countries; and a society
has been established in England bearing her
name.

We have already alluded to the sacred fountains
of heathen nations, and in the holy fountain of
Salette we witness the modern development of
a similar superstition. So also in the apparition
of the Virgin the same credulity is traced which
prompted the ancients to believe in the occasional
appearance of their deities.

It is related that Castor and Pollux, the sons of
Jupiter, by Leda the wife of Tyndarus, were seen
fighting at the battle of Regillus; and that,
subsequently, mounted on white horses, they
appeared to P. Vatienus, as he journeyed by
night to Rome, from his government of Reate,
and told him that King Perses had that day been
taken prisoner.

On these legends Cicero remarks; "Do you
believe that the Tyndaridæ, as you called them,
that is, men sprung from men, and buried in
Lacedemon, as we learn from Homer, who lived
in the next age,—do you believe, I say, that
they appeared to Vatienus on the road, mounted
on white horses, without any servant to attend
them, to tell the victory of the Romans to a
country fellow rather than to M. Cato, who was
that time the chief person of the senate? Do
you take that print of a horse's hoof, which is
now to be seen on a stone at Regillus, to be made
by Castor's horse? Should you not believe,
what is probable, that the souls of eminent men,
such as the Tyndaridæ, are divine and immortal,
rather than that those bodies, which had been
reduced to ashes, should mount on horses and
fight in an army? If you say that was possible,
you ought to show how it is so, and not amuse us
with fabulous stories."

"Do you take these for fabulous stories?" says
Balbus. "Is not the temple built by Posthumius
in honour of Castor and Pollux, to be seen in the
Forum? Is not the decree of the senate concerning
Vatienus still subsisting?...
Ought not such authorities to move you?"

"You oppose me," replies Cotta, "with stories,
but I ask reasons of you."[29]

It would seem then that the parallelism is
perfect, even to the building of temples, and the
official recognition of the truth of the event.

Of the individual personages of ancient
mythology very few traces remain in England,
and these principally belong to the fairy belief.
This superstition, of which the analogue is
found in the Nymphs, Oreads, Dryads, Naiads,
Lemoniads, and Nerieds, of ancient Greece and
Rome, is still prevalent in certain districts of this
country; and the extinction of the general belief,
among the lower orders, of one of the most noted
of the personages which are met with in fairy
lore, the hobgoblin, is comparatively of recent
date. The name is, however, still familiar, and
in use for certain vague manifestations of the
supernatural, although the actual signification of
the term is, to a great extent, lost sight of.

The hobgoblin is worthy of notice not only for
its intrinsic interest, but also for the illustration
which it affords of the intimate relationship which
is often found to exist between the superstitions
of different and even far distant nations.

This spirit, in his palmy days, was that fairy
which attached itself to houses, and the neighbourhood
of dwellings and churches (for even
sacred edifices were not exempted from its
influence). In disposition it was mischievous
and sportive, although it often deigned, during
the night, to perform many menial offices, and
whatsoever building it attached itself to prospered.
It was apt to take offence, particularly if, as a
reward, money or clothes were placed for it in
that part of the house it most frequented; but it
was partial to cream, or some delicately prepared
eatable, and any housewife who was careful to
conciliate the spirit by administering to this taste,
was certain to be well rewarded. As might be
anticipated, it was a favourite character with
poets, and descriptions of its propensities and
actions abound. Thus, in the "Midsummer
Night's Dream" (Act II, Sc. 1), one of the Fairies
is represented as addressing this spirit, and
saying:—

"Either I mistake your shape and making quite,

Or else you are that shrewd and knavish sprite

Called Robin Goodfellow. Are you not he

That frights the maidens of the villagery,

Skims milk, and labours in the quern,

And bootless makes the breathless housewife churn;

And sometimes makes the drink to bear no barm;

Misleads night-wanderers, laughing at their harm?

Those that Hobgoblin call you and sweet Puck,

You do their work and they shall have good luck,

Are not you he?

Puck. Thou speakest aright,

I am that merry wanderer of the night.

I jest to Oberon, and make him smile,

When I a fat and bean-fed horse beguile,

Neighing in likeness of a filly-foal;

And sometimes lurk I in a gossip's bowl,

In very likeness of a roasted crab,

And when she drinks against her lips I bob,

And on her withered dewlap pour the ale.

The wisest aunt telling the saddest tale,

Sometime for three-foot stool mistaketh me;

Then slip I from her bum, down topples she,

And tailor cries, and falls into a cough;

And then the whole quire hold their hips and loffe,

And waxen in their mirth, and reeze, and swear

A merrier hour was never wasted there."

Milton, in the "L'Allegro," writes of him in a
different office, and—

"Tells how the drudging goblin sweat,

To earn his cream-bowl duly set,

When in one night ere glimpse of morn,

His shadowy flail has thrashed the corn,

That ten day-lab'rers could not end:

Then lies him down the lubber-fiend,

And stretched out all the chimney's length,

Basks at the fire his hairy strength,

And cropfull out of doors he flings,

Ere the first cock his matin rings."

Another noted characteristic of this fairy is
mentioned in the fine old song of Ben Johnson's:—

"When house or hearth doth sluttish lye,

I pinch the maidens black and blue;

The bed-clothes from the bed pull I,

And lay them naked all to view.

Twixt sleepe and wake

I do them take

And on the key-cold floor them throw:

If out they cry

Then forth I fly,

And loudly laugh out, ho! ho! ho!"

The hobgoblin is one of the widest-spread forms
of fairy belief. In England it is also termed
Boggard, Puck, Robin Goodfellow, and Robin Hood;
it is the Brownie of Scotland; the Cluricaune, Luricaune,
Leprochaune, &c., of Ireland; the Kobold
of Germany; the Servant of Switzerland; the Nis
of Denmark and Norway; the Niägruiser of the
Feroes; the Tomt-gubbe, or Tont, of Sweden; the
Phynnoderee of the Isle of Man; the Monaciello of
Naples; the Duende of Spain; the Lutin, or
Gobelin, of France; and the Para of Finland
appears to have some affinity with it.

The derivation of some of the principal names
of this fairy is also of interest. From the Sclavonic
Bôg, signifying God, come the words boggard and
boggart; the Scottish Bogle, a hill-fairy; and
probably, also, the words Bug-bear and Bugaboo;
and from the Icelandic Puki, an evil spirit, come
the English Puke, a devil, as also Puck; the
Friesland Puk; the German Putz, or Butz; the
Devonshire Pixie; the Irish Pouke; the Welsh
Pwcca, and the words big and bug,—all names of
certain varieties of the fairy-belief, and having the
signification of an evil spirit.

Certain forms of pagan worship would appear
to have been perpetuated unmodified in Christian
countries even to the present time. A remarkable
and singular illustration of this is found in Ireland.

Off the north-west coast of that kingdom are
situated the islands of Inniskea, containing a population
of about 400 human beings. Nominally
the inhabitants are Christians, and under Roman
Catholic tuition; in reality, they observe the ancient
forms of Irish clan government, and are idolaters,
worshipping rocks and stones. Their chief god is
a stone idol termed Nee-vougi, which has been
preserved from time immemorial. It is clothed
in homespun flannel, which arises from the custom
of its votaries offering portions of their
dress when addressing it. These fragments are
sewed upon it by an old woman who has charge
of the idol, and who officiates as priestess. It is
invoked, among other things, to dash helpless
ships upon the coast, and to calm the sea in order
that the fishing may be successful.[30]

The adoration of rocks and stone pillars is one
of the most ancient forms of idolatry on record.
It probably took its origin from the custom of
erecting stone pillars as a memorial, and consecrating
them as altars on any extraordinary event
or occasion. The earliest mention of this custom
is found in Genesis (cxxviii, v. 10):—

"And Jacob rose up early in the morning, and
took up the stone he had put for his pillow, and
set it up for a pillar, and poured oil upon the
top of it.

"And he called the name of that place Beth-El
... saying ... this stone which I have set
up for a pillar shall be God's house."

Stones thus erected as memorials, and consecrated
as altars, in the course of time were considered
to be the abode of, or rather to be filled
with, the divine power, which had manifested itself
there; and ultimately stone pillars were used as
symbols of the Deity. Singularly formed rocks
and stones were also regarded in a similar light;
and traces of this very ancient form of idolatry
may be found in all parts of the world.

The "animated stones" of antiquity, which received
divine honours, derived their names from
Beth-El, as for example, Baithulia, Bethyllia, and
Βαιτολια, signifying consecrated or living stones;
and one of the modifications of Jupiter, Jupiter
Lapis (a stone), was derived from this form of
idolatry, and the most solemn of the Roman oaths
was that taken in the name of this god.

Numerous traces of superstition are found scattered
throughout England, and the countries of
Western Europe, which are the lineal, although
degenerated descendants of the superstitions of
the mythological era of the respective nations, or
rather races, dwelling there.

There are few large towns in Great Britain
which do not contain one or more persons who
profess to practise astrology, magic, or divination—wise
men, as they are popularly designated;
and the belief in charms and omens is far from
being eradicated among a large mass of the population,
particularly among those who dwell in
secluded or mountainous districts.

Not unfrequently events happen by which we
may gauge the extent to which these superstitions
are still entertained. Those who marked the
effect which the appearance of the late comet
had on the minds of many in this country, would
perceive that a somewhat powerful feeling of
superstitious dread, on the occurrence of remarkable
celestial events, remained. The alarm excited
among the credulous in England was, however,
if anything, less marked than that caused
in many parts of the continent[31] and in America.

Three years ago we had an opportunity of witnessing
a singular exhibition of fear, which was
excited in the inhabitants of the most impoverished
districts of Leeds, by the prevalence of
a brilliant display of the aurora borealis. The
scene paralleled the descriptions recorded of the
effects produced by similar phenomena in the
Middle Ages. The prevailing impression was, that
the world was on the point of, if not in, the
actual process of destruction; and in many the
alarm became extreme, when, during the most
magnificent period of the phenomena, several of
the streamers became of a deep crimson and
blue tint.

This display of the aurora extended over a
vast extent of country, and a singular example of
the feelings with which it was regarded in Spain
was recorded at the time in the daily papers.

On the evening on which it occurred, it so happened
that the subject of the homily in one of the
churches of Madrid was the destruction of the
world, and the day of judgment. At the conclusion
of the service, and as the congregation were
issuing from the church, the northern heavens
were glowing with the brilliant and ever-varying
light of the aurora. Startled by a phenomenon
which is of somewhat rare occurrence in Spain,
the idea at once occurred that the terrible events
upon which the priest had been descanting were
about to come to pass; the people rushed back
to the steps of the altar, and while the aurora
continued, the terror and confusion beggared all
description.

Another indication of the influence which the
superstitions we have named exercise on the minds
of certain classes, is the number of works on
astrology, principally reprints, which have issued
from the press during the last eight or nine
years.

This ancient superstition, which is still practised
by the Mahomedans, Chinese, &c., retains a
hold upon the minds of many, even now. Its
practice in this country is, however, most frequently
combined with some of the minor forms
of magic and divination; and those who profess a
knowledge of these arts chiefly direct them to the
ignoble purpose of detecting stolen articles.

In America, it would seem, from the advertisements
which from time to time appear in the
newspapers, that this superstition is flourishing
with some vigour. We subjoin, in a note, specimens
of these advertisements.[32]

The belief in charms and omens, which was one
of the most important of the superstitions of antiquity,
is still entertained by the lower orders in
many counties, and it forms one of the most
striking features of the current folk-lore.

The Devonshire peasant will recite the 8th
Psalm on three consecutive days, for three weeks,
over his child, in order to prevent its being
attacked with the thrush; and should the disease,
notwithstanding this precaution, occur, he either
plucks three rushes from a running stream, passes
them through the mouth of the child, and then
casts them into the stream, believing that the
disease will decrease and disappear as the rushes
float away; or seizing a duck, he will force it to
open wide its bill, and then placing it close to
the mouth of the child, he hopes to see the
affection vanish as the duck inhales the infant's
breath.

The peasantry of Norfolk, Northampton, &c.
have, for the prevention of epileptic fits, implicit
confidence in a ring made from nine sixpences,
obtained, by gift, from persons of the opposite
sex, or from the money contributed at the Sacrament
of the Lord's Supper.

There is a charm for cramp in the leg which
must be familiar to most persons. It runs
thus:—

"The devil is tying a knot in my leg!

Mark, Luke, and John, unloose it, I beg!

Crosses three we make to ease us,

Two for the thieves, and one for Christ Jesus."

This formula, with a little modification, was applicable
also to other fleeting but painful affections.
Coleridge states that when he was at the
Blue-coat School there was a charm for one's foot
when asleep, which ran thus:—

"Foot, foot, foot! is fast asleep!

Thumb, thumb, thumb! in spittle we steep;

Crosses three we make to ease us," &c.

We have seen a charm for the toothache, which
we believe has now fallen into desuetude, but
which, from its singularity, is worthy of preservation.
It is as follows:—

"In the name of God: Amen.

"As Jesus Christ passed through the gates of
Jerusalem, he heard one of his disciples weeping
and wailing. Jesus saith unto him, Simon Peter,
why weepest and wailest thou? Simon Peter
saith unto him: Lord, the pain in my tooth is so
grievous, I can do nothing. Jesus saith unto
him: Arise, Simon, and the pain in thy tooth
shall be eased; and whosoever shall keep those
words in remembrance or writing shall never be
troubled with the pain in the tooth:—

"In the name of the Father, Son, and Holy
Ghost. Amen."

The coral and bells which are suspended round
the necks of children for their amusement, were
originally used with very different intentions.

Those who professed the occult sciences attributed
several very wonderful properties to coral,
it being regarded by them as a preservative against
evil spirits, poison, and certain diseases.

The ringing of bells was also, formerly, considered
to be of great effect in terrifying and
causing evil spirits to fly away. Nor did their
influence cease there; they were esteemed efficacious
for the dispersion of tempests; or, it would
be more correct to say, that a cotemporary superstition
was, that tempests, thunder and lightning,
and high winds, were caused by evil spirits, or
devils, who in this manner endeavoured to wreak
their rage on man; hence, in the Golden Legend of
Wynken de Worde, it is said that "evil spirytes
that ben in the region of th' ayre, dowt much
when they hear the bells rongen, an this is the
cause why the bells ben rongen when it thondreth,
and whanne great tempests and outrages of
wether happen, to the ende that the feinds and
wycked spirytes should be abashed and flee, and
cease of the movynge of tempest." This superstition
probably dates from the period when it
became customary to exorcise, bless, and baptize
the bells suspended in churches,—a custom which
originated in the tenth century.

The use of the coral and bells was derived from
these superstitions, and they were at first suspended
from the neck as an amulet which was
protective from the influence of evil spirits.

Certain events are still regarded as omens by
the peasantry in many districts.

If a magpie cross our path, it is said that
we shall prove unlucky, unless we immediately
cross ourselves; and an old rhyme says of the
magpie:—

"One is a sign of sorrow; two are a sign of mirth;

Three are a sign of a wedding; and four a sign of a birth."

In Devonshire, if a person sees four magpies, it
is regarded as an omen of death in his family. If
a pigeon is seen sitting on a tree, or comes into
the house; or if a swarm of bees alight on a dead
tree, or the dead bough of a living tree, it forebodes
death in the family of the owner. In
Derbyshire, if the sun shines through the boughs
of the apple-trees on Christmas day, it is considered
as a presage of a good crop the ensuing
year.

Of all the superstitions entertained previous to
the advent of Christ, none have, however, been
more fully perpetuated among Christian nations
than that of spectral apparitions,—the visible
appearance of the deities worshipped, or of the
disembodied spirits of the dead—ghosts.

This was due not only to the nature of the
causes inducing spectral apparitions (causes which
are inseparable from the physical constitution of
man), but also to the confirmation which the
belief was thought to receive from Holy Writ.

The character of the superstition, as it has been
retained down to the verge of the present period
in our own country, and as it is still entertained
in many countries, is very similar to that which it
bore in the remotest periods of antiquity.

The deities of those nations who had distinct
and defined ideas respecting their gods, are reputed
to have appeared from time to time to
their votaries, assuming the form in which they
were most commonly pourtrayed in the temples.

Thus the gods which Æneas bore from the
destruction of Troy and carried into Crete,
appeared to him in that island:

"'Twas night, when every creature, void of cares,

The common gift of balmy slumbers shares;

The statues of my gods (for such they seem'd),

Those gods whom I from flaming Troy redeem'd,

Before me stood, majestically bright,

Full in the beams of Phœbe's entering light.

Then thus they spoke and eased my troubled mind:

'What from the Delian god thou go'st to find,

He tells thee here, and sends us to relate.

Those powers are we, companions of thy fate,

Who from the burning town by thee were brought,

Thy fortune follow'd, and thy safety wrought.

Through seas and lands, as we thy steps attend,

So shall our care thy glorious race befriend.

An ample realm for thee thy fates ordain,

A town that o'er the conquer'd world shall reign.

Thou, mighty walls for mighty nations build;

Nor let thy weary mind to labours yield:

But change thy seat; for not the Delian god

Nor we have given thee Crete for our abode.

A land there is, Hesperia call'd of old,

(The soil is fruitful, and the natives bold—

Th' Œotrians held it once), by later fame

Now call'd Italia from the leader's name.

Iasius there, and Dardanus, were born;

From thence we came and thither must return.

Rise, and thy sire with these glad tidings greet:

Search Italy; for Jove denies thee Crete.'

Astonished at their voices and their sight,

(Nor were they dreams, but visions of the night;

I saw, I knew their faces, and descry'd,

In perfect view, their hair with fillets tied),

I started from my couch; a clammy sweat

On all my limbs, and shivering body, sate.

To heaven I lift my hands with pious haste,

And sacred incense in the flames I cast."[33]

Among Christian nations visions of this character
have also been common; and the religious
writings of every age of the Church contain numerous
instances of apparitions of the Trinity, of
our Lord, of the canonized, and the powers of evil.

But the most familiar phase of the ghost-belief
is that of the visible manifestation of the spirits
of the dead; and probably few, if any, races are
without a superstition of this nature.

The Grecians and Romans believed that the
souls of the dead (manes) roamed about the earth,
having power to interfere with the affairs of man
and inflict evil. The spirits of those who had
been virtuous during life were distinguished by
the name of lares (under which name we have in
a previous page alluded to them as tutelary
deities) or manes; and the spirits of the wicked
were termed larvæ, or lemures, and often terrified
the good, and haunted the wicked and impious.
These ghosts were also deified, and they were
known as the Dii Manes; and the stones erected
over the graves in Roman burial-grounds had
usually inscribed upon them the letters D.M., or
D.M.S., that is, Dîs Manibus, or Dîs Manibus
Sacrum,—"Sacred to the Manes Gods." Sacrifices
were offered to these deities, the offerings being
termed religiosæ, in contradistinction to those
offered to the superior gods, which were denominated
sacræ; and during the festivals held in
honour of the ghosts (Lemuria or Lemuralia), it
was customary to burn black beans over the
graves, and to beat kettles and drums, in order
that, by the noxious odour of the former, and the
noise of the latter, the ghosts might be frightened
away, and no longer terrify their relations.

We have already given several examples illustrative
of the parallelism which exists between
the accounts we possess of the apparitions of
Grecian and Roman deities, and those manifestations
of celestial personages which are recorded
to have occurred in more modern times. A similar
resemblance exists between the accounts given
of the spectral appearance of the spirits of the
dead.

In the Odyssey (B. XI), Ulysses, previous to
descending into hell, is described as offering
"solemn rites and holy vows" to the dead:—

"When lo! appear'd along the dusky coasts,

Thin, airy shoals of visionary ghosts;

Fair, pensive youths, and soft, enamour'd maids;

And wither'd elders, pale and wrinkled shades

Ghastly with wounds, the form of warriors slain

Stalk'd with majestic port, a martial train:

These and a thousand more swarm'd o'er the ground,

And all the dire assembly shriek'd around."

A striking illustration of the similarity of
ancient and modern ghost-stories, in all essential
points, is contained in the description given in
the Æneis (B. II) of the apparition of the ghost
of Hector to Æneas, at the destruction of Troy:—

"'Twas in the dead of night, when sleep repairs

Our bodies worn with toils, our minds with cares,

When Hector's ghost before my sight appears:

A bloody shroud he seem'd, and bath'd in tears;

Such as he was when by Pelides slain,

Thessalian coursers dragg'd him o'er the plain;

Swoll'n were his feet, as when the thongs were thrust

Through the bored holes; his body black with dust;

Unlike that Hector, who return'd from toils

Of war, triumphant in Æacians' spoils,

Or him, who made the fainting Greeks retire,

And launch'd against their navy Phrygian fire.

His hair and beard stood stiffen'd with his gore,

And all the wounds he for his country bore

Now streamed afresh, and with new purple ran."

An equally, if not more marked example, is
recorded by Pliny, the consul at Sura.

A house at Athens was grievously haunted by
a spirit, which, during the night, restlessly roamed
through the apartments, dragging, apparently, a
heavy chain after it. Athenodorus, the philosopher,
hired the house, determined to reduce the spirit
to order and silence. In the depth of the night,
while pursuing his studies, the silence was broken
by the noise of rattling chains, which approached
the room where he sat. Presently, a spectre
entered, and beckoned to him, but the philosopher
took no notice. The spectre agitated its chains
anew, and then he arose and, following his ghostly
guide, he was led into the court-yard of the house,
to a certain spot, when the spectre vanished.
He marked the place, and on the following day
caused the ground to be dug up and searched,
when beneath it they found the skeleton of a man
in chains. The bones were publicly burned, and
from that time the spirit ceased to haunt the
mansion.

A belief in ghosts was one of the most prominent
of the superstitions of the ancient inhabitants
of Northern Europe. It was customary with
the Scandinavians, as with the Grecians, to perform
certain ceremonies at the tombs of the dead, to
propitiate the ghosts, and facilitate their entrance
into the halls of bliss.

The ghosts of the departed warriors, after they
had entered their airy halls, were supposed to
pursue pleasures similar in character to those which
had engaged their attention on earth. They
listened to the strains of immortal bards; followed
the chase over the illimitable fields of heaven;
visited the scenes of their former glories; and
when resting within their tombs, they would talk
of mortal men, and sing the songs of other worlds.
Airy and unsubstantial as a wreath of mist, they
often wandered on the surface of the earth. The
ghost of a mighty hero, clothed in a panoply of
lurid clouds, and armed with a meteor, might be
seen brooding o'er his tomb, or attended "by a
ridge of formless shades," it swept across former
battle-fields. The men of bygone days, wreathed
in their vapoury robes, and reposing on clouds,
hovered on the midnight blast, which bore in
its mighty cadences the echoing sounds of the
voices of the dead; or "like the new moon seen
through the gathered mist, when the sky pours
down its flaky snow, and the world is silent and
dark,"[34] the spirits of the maidens glided over the
rugged hills, or roamed on the pebbly shore.

The early Scandinavian traditions and historical
writings, are pregnant with ghosts and other supernatural
agents. Mr. Howitt[35] quotes from one of
the Eddaic songs, which records the lives of a
hero named Helge and his wife Sigrun, the following
singularly interesting scene.

Helge died, and the body was laid in its cairn.
In the evening Sigrun's maid passed the cairn,
and saw the ghost of Helge ride into it with a
numerous train. Addressing the ghost, the maid
said, "Is it an illusion that I see, or the Eve of
the Mighty, that ye ride your horses and urge
them with your spurs? Or are the heroes bound
for their homes?" The ghost replied, "It is no
illusion which thou seest, nor the Eve of the
Mighty; though thou seest us, and we urge our
horses with our spurs; neither are the heroes
bound for their homes."

The maid then went to her mistress and said,
"Haste thee, Sigrun, from the hill of Seva, if
the leader of the battle thou desirest to see.
Open is the cairn; Helge is come; the war-scars
bleed. Helge bade thee to still his dripping
wound." Sigrun went to the cairn, and entering
it, said to the shade of her dead husband, "Now
am I as joyful of our meeting as Odin's ravens
when, long-fasting, they scent the warm food, or
the day-wearied when they behold the close of
day. I will kiss my lifeless king before thou
throwest off thy bloody cuirass. Thy hair, O
Helge! is pierced through with frost, or with the
dew of death is the hero slain. Cold are the
hands of the friend of Högne. How, therefore,
King, shall I find a cure for thee?"—"Thou only,
Sigrun! on the hill of Seva," replied the ghost,
"art the cause that Helge is here, slain by the
dew of sorrow. Thou weepest, gold-adorned
one! burning tears, maid of the sun-glowing
south! Before thou sleepest, every tear shall
fall bloody on the breast of the Prince, pierced
through with the cold of thy grief. But we will
drink the precious mead together, though we have
lost gladness and lands. Yet no one sings a song
of woe, though he sees a wound in my breast.
Now are the brides closed in the cairns, and the
princely maidens are laid beside us."

Sigrun made a bed in the cairn, and said,
"Here have I, Helge, prepared rest for thee; rest
free from all trouble. Son of the Ylfinga! I will
sleep in thy arms as formerly, when my hero
lived." The ghost answered, "No longer will I
say that thou art unfaithful on the hill of Seva.
Since thou sleepest in the embrace of the dead in
the cairn, thou fair daughter of Högur! And yet
thou livest, offspring of kings! Time is to ride
the red ways. Let the pale steed tramp the steeps
of the air. In the west must we be, by the bridge
Vindhjalen, ere the cock in Walhalla wakes the
sons of victory."

In the Eyrbyggja Saga (written before A.D.
1264; period when the events recorded occurred,
A.D. 883) is an account of certain spectral apparitions
which followed the death of a lady whose
commands upon the death-bed had not been
obeyed. This story is almost unique in character,
and it is a singularly interesting example
of the ghost-belief of Iceland at an early period.

On the evening of the day when the corpse was
being removed to a distant place of sepulture, an
apparition of the lady was seen busily preparing
victuals in the kitchen of the house where the
bearers reposed for the night. On the night when
the conductors of the funeral returned home, a
spectral appearance resembling a half-moon glided
around the boarded walls of the mansion, in a
direction opposite to that of the sun, and continued
its revolutions until the domestics retired
to rest. "This apparition was renewed every
night during the whole week, and was pronounced
by Thorer with the wooden leg to presage pestilence
and mortality." Shortly after, a herdsman
showed signs of being persecuted by demons, and
one morning he was found dead in bed, "and
then" (to quote literally from Sir Walter Scott's
abstract of the Saga) "commenced a scene of
ghost-seeing unheard of in the annals of superstition.
The first victim was Thorer, who had
presaged the calamity. Going out of doors one
evening, he was grappled by the spectre of the
deceased shepherd as he attempted to re-enter the
house. His wooden leg stood him in poor stead
in such an encounter; he was hurled to the earth
and so fearfully beaten that he died in consequence
of the bruises. Thorer was no sooner
dead than his ghost associated itself to that of the
herdsman, and joined him in pursuing and assaulting
the inhabitants of Froda. Meantime an infectious
disorder spread fast amongst them, and
several of the bondsmen died one after the other.
Strange portents were seen within doors, the
meal was displaced and mingled, and the dried fish
flung about in a most alarming manner, without
any visible agent. At length, while the servants
were forming their evening circle around the fire,
a spectre resembling the head of a seal-fish was
seen to emerge out of the pavement of the room,
bending its round black eyes full on the tapestried
bed-curtains of Thorgunna (the deceased lady).
Some of the domestics ventured to strike at the
figure; but, far from giving way, it rather erected
itself further from the floor, until Kiartan, who
seemed to have a natural predominance over these
supernatural prodigies, seizing a huge forge-hammer,
struck the seal repeatedly on the head, and
compelled it to disappear, forcing it down into the
floor, as if he had driven a stake into the earth.
This prodigy was found to intimate a new calamity.
Thorodd, the master of the family, had some time
before set forth on a voyage to bring home a cargo
of dried fish; but, in crossing the river Enna, the
skiff was lost, and he perished with the servants
who attended him. A solemn funeral feast was
held at Froda, in memory of the deceased, when,
to the astonishment of the guests, the apparition
of Thorodd and his followers seemed to enter the
apartment dripping with water. Yet this vision
excited less horror than might have been expected;
for the islanders, though nominally Christians,
retained, among other superstitions, a belief that
the spectres of such drowned persons as had
been favourably received by the goddess Rana
were wont to show themselves at their funeral
feast. They saw, therefore, with some composure,
Thorodd and his dripping attendants plant themselves
by the fire, from which all mortal guests
retreated to make room for them. It was supposed
this apparition would not be renewed after
the conclusion of the festival. But so far were
their hopes disappointed, that, so soon as the
mourning guests had departed, the fires being
lighted, Thorodd and his comrades marched
in on one side, drenched as before with water;
on the other entered Thorer, heading all those
who had died in the pestilence, and who appeared
covered with dust. Both parties seized the seats
by the fire, while the half-frozen and terrified
domestics spent the night without either light or
warmth. The same phenomenon took place the
next night, though the fires had been lighted in a
separate house, and at length Kiartan was obliged
to compound matters with the spectres by kindling
a large fire for them in the principal apartment,
and one for the family and domestics in a separate
hut. This prodigy continued during the whole
feast of Jol. Other portents also happened to appal
this devoted family; the contagious disease again
broke forth, and when any one fell a sacrifice to
it, his spectre was sure to join the troop of persecutors,
who had now almost full possession of the
mansion of Froda. Thorgrima Galldrakinna, wife
of Thorer, was one of these victims; and, in short,
of thirty servants belonging to the household,
eighteen died, and five fled for fear of the apparitions,
so that only seven remained in the service
of Kiartan."

The trouble and annoyance from the spectres
had now reached so serious a pitch that, by the
advice of a maternal uncle, Kiartan instituted
judicial measures against the spectres.

"A tribunal being then constituted, with the
usual legal solemnities, a charge was preferred by
Kiartan against Thorer with the wooden leg, by
Thordo Kausa against Thorodd, and by others
chosen as accusers against the individual spectres
present, accusing them of molesting the mansion,
and introducing death and disease among its inhabitants.
All the solemn rites of judicial procedure
were observed on this singular occasion;
evidence was adduced, charges given, and the
cause formally decided. It does not appear that
the ghosts put themselves on their defence, so that
sentence of ejectment was pronounced against
them individually in due and legal form. When
Thorer heard the judgment, he arose, and saying,
'I have sat while it was lawful for me to do so,'
left the apartment by the door opposite to that
at which the judicial assembly was constituted.
Each of the spectres, as they heard their individual
sentence, left the place, saying something which
indicated their unwillingness to depart, until
Thorodd himself was solemnly appointed to depart.
'We have here no longer,' said he, 'a peaceful
dwelling, therefore will we remove.' Kiartan
then entered the hall with his followers, and the
priest, with holy water, and celebration of a
solemn mass, completed the conquest over the
goblins, which had been commenced by the
power and authority of the Icelandic law."

The spectral phenomena of the ancient Swedish
folk-lore differs in no respect from the current
histories of recent date. An interesting example
of this is found in the beautiful ballad of Sir Ulf
and Lady Sölfverlind.

Sir Ulf was a nobleman who had married a wife
from a foreign country. After they had lived
together eight years, and had had a family of three
children, the Lady Sölfverlind died. In a short
time he married again, and by his second wife, the
Lady Stineborg, he had also several children.
This lady, however, proved a cruel step-mother;
for, as the ballad reads:—

"Lady Stineborg's children went out to play,

Lady Sölfverlind's children sate weeping all day.

This know we of Ulf.

The youngest child it wept so loud,

That it woke its mother beneath the sod.

This know we of Ulf.

Lady Sölfverlind spoke to the angel-band:

'Is it granted to visit the earthly land?'

This know we of Ulf.

'It is granted from heaven to earth to go,

But thou must return ere the first cock crow.'

This know we of Ulf.

She came to the door, she tirled at the pin;

'Rise up, my children, and let me in.'

This know we of Ulf.

'On sticks and stones why lie you thus?'

'Nothing besides is given to us.'

This know we of Ulf.

'Why look ye, my children, so grim and so grey?'

'We have not been washed since thou went away.'

This know we of Ulf.

'Rise up, Lady Stineborg, hearken to me,

For I have a few words to speak unto thee!'

This know we of Ulf.

'I left behind me both upland and low,

Yet now my children must supperless go.'

This know we of Ulf.

'I left behind me both oxen and kine,

Yet now they go barefoot, these children of mine.'

This know we of Ulf.

'I left soft down pillows, full many a one,

Now hard sticks and stones are the bed they lie on!'

This know we of Ulf.

'Hadst thou to my children shown tenderness sweet,

God the Father in heaven had found thee a seat!'

This know we of Ulf.

'Have thy children in me a hard step-mother known?

Henceforth will I love them as well as my own!'

This know we of Ulf.

There ne'er was a lovelier sight in the sky,

Than Sölfverlind taking her children on high.

This know we of Ulf."[36]

The ghost-belief of Hindostan is one of the
most important of the popular superstitions of
that country. It differs from that of more
westerly countries in the degree of reality with
which the natives have invested it; for while the
former look upon the interference of the spirits of
the dead in the events of ordinary life as a circumstance
of rare occurrence, and regard manifestations
of this nature with an awe befitting
their solemnity and supernatural character, the
latter lives in an atmosphere of spectral beings,
which are the spirits of those who have lived
a wicked life on earth, and retain their malignant
disposition unabated after death, if indeed it is
not increased in intensity by the devil-like nature
they assume, and exercise their evil powers in all
the affairs of life, haunting the localities which
they previously inhabited, and terrifying and
tormenting alike friend and foe. Neither are
their terrors confined to mere occasional apparition,
and to the fear excited by this, but to the
power which they possess of interference by physical
force; for they belabour with blows, or
grievously affect with bodily ailments, the unhappy
individuals whom they haunt, and often subject
to inexpressible tortures those who have had the
ill-hap to offend them. Hence the Hindoo dreads
a ghost not so much on account of its supernatural
character, abstractedly considered, as for
the physical evil it may inflict upon him.

The ghosts of the wicked, and of the unmarried
(as it is thought in some provinces), are alone permitted
to wander on earth, and they have a
partiality, like our own ghosts, for frequenting
solitary places, woods, caverns, and ruins, from
which they issue to exercise their baleful powers
on man.

Sometimes a ghost will haunt a certain house,
or a plot of ground, and become so obstreperous,
that the occupier of the house is obliged to desert
it, and the proprietor of the land to allow it to
become waste. But it has happened that if the
spirit was that of an old proprietor, a deed
executed in its name has appeased it, and it
has no more troubled the place.

These spirits are called, in the Deccan, Vîrikas,
and in the more southerly parts of India, Paisâchi.
It is customary to erect small shrines to them,
formed of a pile of stones, on the top of which is
a sheltered cavity, containing an image, or a
rough, shapeless stone, to which offerings of cloth,
rice, &c., are presented from time to time. This
propitiatory sacrifice is, in general, found to be an
efficient method of obtaining immunity from the
malignant pranks of the ghosts; but if it be
neglected, they will visit the unfortunate sinner
with torments and misfortune, or, appearing to
him by night, intimate the miseries hanging over
his head, unless he quickly amends himself, and
offers up the necessary gifts.

Dr. Buchanan relates a story of the apparition
of a Paisâchi which occurred during his journey
in Mysore. His cook had been taken ill, and
died; orders had been given to secure his effects
for the benefit of his wife and children, "but on
inspection, after his death, no money could be
found. Whether he had been plundered as soon
as he became insensible, and that a guilty conscience
occasioned fears among his companions,
or whether the sudden manner of his death occasioned
suspicions, I cannot say; but it was immediately
believed that he would become a Paisâchi,
and all my people were filled with terror. The
butler imagined that the Paisâchi appeared to
him at night with a black silk handkerchief tied
round its head, and gave him instructions to take
all the effects of the deceased to his family; upon
this, the latter, being a man of courage, put his
shoes on the right side of the door, which he
considered to be a sure preventive against such
intruders. Next night a cattle-driver, lying in all
the agonies of nocturnal terror, saw the appearance
of a dog enter, and smell round the place
where the man had died; when, to his utter dismay,
the spectre gradually grew larger and larger,
and at length, having assumed the form of the
cook, vanished with a shriek. The poor man had
not the courage to use the slippers, but lay till
morning in a kind of stupor. After this, even the
minds of the sepoys were appalled, and when I
happened to be awake I heard the sentries, by way
of keeping up their courage, singing with a
tremulous voice."

There is a class of men called Cani, or Shaycana,
who are supposed to have the power of
ejecting and frightening away troublesome spirits
by the performance of certain mystic ceremonies.
It is requisite, first, to ascertain whether the
offending ghost is that of a stranger, or if it
belong to any deceased member of the family; for
it would seem that much more powerful incantations
are required to get rid of a family ghost,
which seems to have the opinion that it has a
right to haunt its relations in the flesh, than
to eject the ghost of a stranger. The latter,
according to Dr. Buchanan, may be got rid of for
a fanam, or about ninepence sterling; the former
requires expensive sacrifices and many prayers,
therefore the fee is much larger.

The Chinese have a great dread of ghosts, particularly
of the ghosts of those who have come to
an untimely end. They suspend in their houses,
for the purpose of preventing the entrance of
these spirits, and of defending themselves from
their influence, a cruciform piece of iron, to which
is attached pieces of perforated money, the coinage
of emperors who have been deified, and who
are conceived to exercise a protective power over
their votaries.

The superstitions of the modern Egyptians and
of the Arabs are rich in ghosts.

The term éfreet is applied to the ghosts of dead
persons, as well as to evil genii, by the Egyptians;
and the following story, related by Mr.
Lane, will illustrate the nature of this superstition
as it is entertained by that people.

"I had once a humorous cook, who was somewhat
addicted to the intoxicating hhasheesh: soon
after he had entered my service, I heard him, one
evening, muttering and exclaiming on the stairs,
as if in surprise at some event; and then politely
saying, "But why are you sitting here in the
draught? Do me the favour to come up into the
kitchen, and amuse me with your conversation a
little." The civil address not being answered, was
repeated and varied several times, till I called out
to the man, and asked him to whom he was
speaking. "The éfreet of a Turkish soldier," he
replied, "is sitting on the stairs, smoking his pipe,
and refuses to move; he came up from the well
below: pray step and see him." On my going to
the stairs, and telling the servant that I could see
nothing, he only remarked that it was because I
had a clear conscience. He was told afterwards
that the house had long been haunted; but asserted
that he had not been previously informed of
the supposed cause; which was the fact of a
Turkish soldier having been murdered there. My
cook professed to see this éfreet frequently after."[37]

The Arabs entertain a considerable degree of
fear and respect for ghosts.

Mr. Bayle St. John states that when travelling
through the Libyan desert, in 1847, he saw a
burial-place of the Bedouin Arabs, in the centre of
which were confusedly scattered "camel-howdahs"
(tachterwans), stirrups, household utensils, small
ploughs, &c., which had been left there by the
Arabs, when commencing a journey, under the
care of the ghost of a defunct sheikh, who had
been interred there.[38]

Some of the aboriginal tribes of South America
believe in the occasional apparition of the souls of
the dead.

Soon after the Roman Catholic mission was established
at Bahia, an eclipse of the moon occurred;
the savages, fully armed, rushed in terror to the
mission, and when the priest inquired the cause of
their alarm, they responded that the moon was the
abode of the souls of the dead, and that on that
night they had collected there in such numbers
that they darkened its surface: this was a sure
sign of evil.

Such is a brief sketch of the ghost-belief of
several nations, ancient and modern.

This belief, in its essential characteristics, was
the same in the remote periods of antiquity as in
more recent times; and a similar analogy exists
between the modifications of it which are now
entertained in different and widely separated
countries.

The variations which it is found to possess are
dependent upon those peculiarities of habit,
religion, and social life which characterize each
nation. This fact gives an important clue by
which we may unravel the actual nature of the
phenomena which are embodied in the belief. But
previously to entering upon this task it is requisite
to point out a remote consequence of mythological
and legendary lore which exercises a highly important
influence on the minds of most if not all
persons at the present time.

The numerous myths which were retained, the
implicit faith reposed in them, and the great extent
to which the practice of the occult sciences was carried
in the Middle Ages, fostered ideas respecting
the influence which supernatural beings exercised
in the ordinary affairs of life, which rivalled in
extent and variety those entertained before the
Christian era; but they received perhaps a more
gloomy character from the doctrine of the agency
of devils.

The prevalence of these superstitions throws a
wild and weird-like shadow over the history of
those periods, and one of the chief results was
that the records of local and general events became
pregnant with mysterious occurrences and supernatural
interpositions; and a mass of legends,
teeming with remnants of ancient myths, more or
less modified, giants, demons, witches, wizards,
ghosts, portents, &c., have been perpetuated to
modern times, and have formed an inexhaustible
mine to the novelist and romance-writer.

There are few localities in England which do
not possess legends or tradition of this nature; and
the standard nursery and children's tales are full
of supernatural personages and occurrences in
which are set aside all the known laws of matter
and force, and time and space are alike annihilated.
Many of these tales are of great interest,
for in them we find degenerated forms of some of
the most ancient traditions and myths of our own
and other races.

The adventures of Jack the Giant-Killer, the
most celebrated of all celebrated nursery heroes,
are for the most part derived from the fabulous
era of our own country, and from Scandinavian
mythology; and the whole tale is a degraded and
vitiated tradition in which the deeds of Corineus,
a celebrated personage in the mythical history of
Britain, and Prince Arthur; the adventures of
Thor, the god of thunder, and other Scandinavian
deities, are jumbled together in strange confusion.

Geoffrey of Monmouth, in his British History[39]
states that the early inhabitants of this island
were giants. Brutus, a grandson of Ascanius,
the companion of Æneas in his flight from Troy,
and Corineus, also of Trojan descent, guided by a
dream, discovered Britain, and delighted with
"the pleasant situation of the place, the plenty of
rivers abounding with fish, and the engaging
prospect of its woods," they became desirous of
fixing their habitation in so desirable a country,
and landing, drove the giants into the fastnesses of
the mountains, and divided the country.

To Corineus was apportioned that part of the
island which we call Cornwall, and it is recorded
that he had selected this portion of the island for
his share, because "it was a diversion to him to
encounter the said giants, which were in greater
numbers there than in all the other provinces that
fell to the share of his companions."

Corineus is described as being "an ardent man
in matters of council, and of great courage and
boldness; who in an encounter with any person,
even of gigantic stature, would immediately overthrow
him as if he were a child."

In the same fabulous history (B. X, ch. 3) it is
stated, that a giant who had invaded our shores,
and taken refuge at the top of St. Michael's
Mount, was attacked by King Arthur in the
night and killed; the country being thus freed
"from a most destructive and voracious monster."

Some of Jack's principal adventures are derived
from the ancient Eddas and Sagas of Scandinavia.

The incident which represents Jack as having
overheard a giant, upon whose hospitality he had
intruded, muttering—

"Though you lodge with me this night,

You shall not see the morning light;

My club shall dash your brains out quite;"

and in which he had evaded the catastrophe
by placing a log of wood in the bed, he lying
quietly in a corner, while the giant furiously beat
with his club the inanimate object, thinking to
dash him to pieces; and the delightfully cool
response of Jack to the wonder-struck giant when
he beheld him safe and sound in the morning, and
inquired if he had not been disturbed in the
night,—"No, nothing worth mentioning, I believe
a rat struck me with his tail two or three
times:"—this incident is a modification of an
adventure which occurred to Thor on his journey
to the land of giants, and it is found in some
form or other in the folk-lore of every nation in
the north of Europe.

Thor, while journeying to the land of giants,
met with one of that race named Skrymir. They
formed a companionship, and the whole of the
provisions were placed in the giant's wallet. At
night, when they stopped to rest, Skrymir at
once lay down and fell asleep, previously handing
the wallet to Thor in order that he might refresh
himself. Thor was unable to open it, and wroth
with the giant for his apparent insensibility and
the mode in which he had tied the knots, he
seized his mighty hammer and flung it at the
giant's head. Skrymir awaking, asked whether a
leaf had fallen on his head, and then he fell
asleep again. Thor again struck him with his hammer,
and it apparently sank deep into his skull;
and the giant again awoke, and asked, "Did an
acorn fall on my head? How fares it with thee,
Thor?" Thor, incensed beyond measure, waited
until the giant again slept, and then exerting all his
power, dashed his hammer at the head of the
sleeping monster, into which it sank up to the
handle. Skrymir, rising up, rubbed his cheek
and said, "Are there any birds perched on this
tree? Methought, when I awoke, some moss
from the branches fell on my head."

Skrymir, distrusting Thor, had before he slept
interposed a huge rock betwixt himself and the
god, and upon this Thor had unwittingly exercised
his strength.

The adventure in which Jack is represented
as outwitting a giant in eating, by placing his
food in a large leathern receptacle beneath his
vesture, and then ripping it up, and defying the
giant to do the same, whereupon the giant seizes
a knife, plunges it into his breast and kills himself,
is contained also in stories which are prevalent
among the Swedes, Norwegians, Germans, Servians,
and Persians.

The Swedish version is as follows:—"In the
evening, when the giant and his boy were about
to sup, the crone placed a large dish of porridge
before them. "That would be excellent," said
the boy, "if we were to try which could eat the
most, father or I." The giant was ready for the
trial, and they began to eat with all their might.
But the boy was crafty: he had tied his wallet
before his chest, and for every spoonful that entered
his mouth, he let two fall into the wallet.
When the giant had despatched seven bowls of
porridge, he had taken his fill, and sat puffing and
blowing, and unable to swallow another spoonful;
but the boy continued with just as much good-will
as when he began. The giant asked him how
it was, that he who was so little could eat so much.
"Father, I will soon show you: when I have eaten
as much as I can contain, I slit up my stomach,
and then I can take in as much again." Saying these
words, he took a knife and ripped up the wallet,
so that the porridge ran out. The giant thought this
a capital plan, and that he would do the like. But
when he stuck the knife in his stomach, the blood
began to flow, and the end of the matter was that
it proved his death."[40]

The sword of sharpness, and the cloak which
rendered the wearer invisible, and by the aid of
which Jack won so many important victories, are
two of the principal supernatural elements in the
Nibelungenlied. In this ancient legend, which
contains the same tragical story as the still more
ancient Scandinavian poem, the Völundar-Kvida,
the sword "Balmurg" is described:—

"a broad and mighty blade,

With such keen-cutting edges, that straight its way it made,

Where'er it smote on helmet:"

and the cloud-cloak which Siegfried took from the
dwarf Albric, is pourtrayed as—

"A vesture that hight cloud-cloak, marvellous to tell,

Whoever has it on him, may keep him safe and well

From cuts and stabs of foemen; him none can hear or see,

As soon as he is in it, but see and hear can he

Whate'er he will around him, and thus must needs prevail;

He grows besides far stronger; so goes the wondrous tale."[41]

The story of Cinderella, or the Glass Slipper, is
of great antiquity, and versions of it are found in
many countries.

Ælian, who lived about A.D. 225, relates that,
as Rhodope, a celebrated Greek courtezan, who
had been carried into Egypt, was bathing one
day, an eagle carried off one of her slippers,
and as it flew over Memphis, where king Psammetichus
was at that time sitting in tribunal, it
let fall the sandal into his bosom. Astonished at
the occurrence, and at the smallness of the sandal,
he caused inquiries to be made for its owner,
whom, when he had discovered, he married.

Old versions of this story are found in Norway,
Germany, Sweden, Denmark, France, Italy, Wallachia,
Servia, Russia, Poland, and Wales.[42]

In Jack and the Bean-stalk, the bean is evidently
a version of the ash Ygdrasil of the Edda,
reaching from hell to heaven; and the golden hen,
harp, &c., are familiar features in northern stories.

Puss in Boots, the Seven-league Boots, &c.,
have their prototypes in Scandinavian folk-lore;
and the two last-mentioned tales, as well as others,
are probably of considerable antiquity.

Tales derived from these sources and composed
of such elements, and fables in which beasts,
birds, and fishes are represented as speaking and
reasoning in a manner that puts man to the blush,
are among the earliest things engrafted in the
infant mind; and ever now

"By night

The village-matron round the blazing hearth,

Suspends the infant-audience with her tales,

Breathing astonishment—of witching rhymes,

Of evil spirits: of the death-bed call

Of him who robb'd the widow, and devoured

The orphan's portion: of unquiet souls

Risen from the grave to ease the heavy guilt

Of deeds in life concealed; of shapes that walk

At dead of night, and clank their chains and wave

The torch of hell around the murderer's bed.

At every solemn pause the crowd recoil,

Gazing each other speechless, and congeal'd

With shiv'ring sighs; till eager for the event,

Around the beldam all erect they hang,

Each trembling heart with grateful terror quell'd."

Ideas of mysterious and supernatural powers,
vague, undefined, and frightful, are thus instilled
into the child, and influence it unchecked and
uncontrolled by the Scriptural doctrines of the
invisible which are taught to it. At first the two
trains of thought derived from these antithetical
sources go on separately and distinctly; the more
frightful and wonderful events of legendary lore
and fable having a much greater influence, and
forming a deeper impression on the mind of the
child, whose reasoning powers are still in abeyance
to the emotions, than the Scriptural doctrines of
the supernatural. As it advances in years these
trains of thought insensibly blend; the more rampant
absurdities of the supernatural framework of
legendary and ghost-lore are discarded; but the
less obvious and more insidious portions remain
to a greater or less extent, and they are so graven
in the mind, that they become part and parcel of
it, and in whatever manner they may be subsequently
modified in form, it is probable that they
are never eradicated, but form a medium which
gives a false and deceptive gloss to all our ideas
upon those matters which are not immediately
within the ken of reason, or which are more
clearly attributable to other agency than the forces
of the material word—such matters, for example,
as are contained in Holy Writ.

Hence our ideas of the supernatural are derived
from two sources—from legendary lore and from
Scripture; and this results, that although in after-life
the more glaring errors and absurdities of the
former are removed, those only being retained
which are thought to be compatible with Holy
Writ, yet the idea of the supernatural thus
obtained, foreign from revelation, is retained in a
vague and undefined form, and its origin and
sources being lost sight of, it is regarded as an
innate consciousness of the existence of supernatural
beings, and prompts to the ready reception
and belief of mysterious and not readily
explicable phenomena being the result of supernatural
agency.

That proclivity to the belief in supernatural
interpositions, that vague notion of spiritual
beings, that so-called innate consciousness of the
existence of the supernatural, which most persons
possess more or less of, and which is totally inconsistent
with the clear and perfect doctrine of the
invisible taught in the Gospel, is, we believe,
derived solely from the infant mind and earlier
periods of youth being poisoned by the supernatural
events and phenomena detailed in fabulous,
legendary, and ghost-lore.[43]

This substratum of superstition is the prime
cause of the retention of those figments of degenerated
and christianized mythology which are yet
found among us, and for the persistence of the
most generally received of these figments—ghosts.
It is also a highly important element in the formation
of that state of the mind which is from
time to time manifested in singular and wide-spreading
delusions respecting the communication
of the spirit-world with man, and of which we
have examples before us at the present time in
the prevalent follies of "spirit-rapping" and
"table-talking."

The belief in ghosts does not now possess those
glaring features which were attached to it at
the commencement of the present century, hence
it is less obtrusive; but it is very far from
being extinguished, as some would teach, and its
"etiology" is of interest, because it leads to the
elucidation of the principal causes and sources of
the fallacies to which the senses of man are
subject, and by which he has been led in the
remotest periods of antiquity, as well as at the
present time, to frame those mighty trammels of
superstition from which the mind in vain strives
to disentangle itself completely.

The doctrine that the spirits of the dead return
to visit the scenes which were dear to them during
the body's existence, is in itself awfully solemn
and sublime. Man, prone to believe in supernatural
interpositions (from causes already explained),
and trusting altogether to the evidence
of his senses, for many ages received this doctrine
unquestioned; and aided by a fertile imagination,
he clothed it with attributes which, although
absurd in the main, yet as appealing to some of
the deepest and warmest affections and passions
of our nature, cannot even now be contemplated
without exciting sensations of awe, if not fear.

The thought that the spirits of those who,
during life, were bound to us by the closest ties of
affection, are ever near, scrutinizing our actions
and thoughts, and prompting us ever and anon to
that course which would most tend to our profit
here and our joy hereafter[44]—shielding us, like
guardian angels, from the wiles of those wandering
spirits who, like the "Wicked One" that came
softly up to Christian in the Valley of the Shadow
of Death, and "whisperingly suggested many
grievous blasphemies to him, which he verily
thought had proceeded from his own mind,"[45]
seek to tempt us to destruction,—such a thought
thrills through the soul of every one, and fills it
with strange and undefined emotions of blended
joy and fear.

Few can free themselves altogether from the
emotion of terror which is almost necessarily connected
with scenes polluted by murder, or by
other outbreaks of man's foulest passions. This
feeling acting on the minds of the superstitious
and ignorant, has led them to people with spectres
all those places which have obtained notoriety from
being the scene of some terrible ebullition of
human frailty and wickedness.

Thus, the glen where murder had been committed;
the pond in which the mother had immersed
her new-born infant; the hoary ruin pregnant
with horrid legends of the past; the rocks
over which the inebriated drunkard fell; the four
cross roads where the suicide was impaled; the
dwelling of the miser, or of him who did unjustly
to the orphan; and the willow-banks of the still-flowing
river into which the love-lorn maiden had
cast herself,—each had its spectre, and at the
midnight hour the ghost of the murdered bared to
the moon the mementos of its foul and most unnatural
end; the spectre of the murderer, writhing
in agony, rattled its gibbet-chains; the suffocating
sobs of the drowning infant were borne on the
fitful breeze; hideous spectres hovered o'er the
deserted ruin; the ghost of the miser guarded its
quondam treasures; the cruel guardian and the
suicide shrieked forth the agonies of the damned;
and the phantom of the deceived maiden gliding on
the banks of her watery grave, mingled its plaintive
wails with each sough of the midnight wind.

But, alas! this prolific source of terror and
romance must be consigned to the delusions of the
past; and the churchyard—erst pregnant with
"thin-sheeted phantoms"—is now also shorn of
its gloomy horrors, and regarded alone as the last
quiet resting-place of man on earth.

Even when glimpses of the spirit-world are
vouchsafed to those who still firmly believe in
occasional visitations from its inhabitants, it would
seem that the fashion of their appearance has
become more in accordance with the quiet well-regulated
ideas of the age. The major part of
those terrible attributes of the nether world, that
of old were delighted in, are no longer exhibited,
and they are numbered with the things that have
been. The form which appertained to Satan
himself—the cloven foot, the forked tail, the hirsute
frame, and the horned head—must also vanish
before the march of civilisation; hence Mephistopheles,
in the "Faust" of Goëthe, is represented
as saying:—

"Refinement too, which smoothens all

O'er which it in the world has pass'd,

Has been extended in its call,

And reached the devil, too, at last.

That northern phantom found no more can be,

Horns, tail, and claws, we now no longer see,

As for the foot—I cannot spare it,

But were I openly to wear it,

It might do greater harm than good

To me among the multitude.

And so like many a youth beside,

Who bravely to the eye appears,

Yet something still contrives to hide,

I've worn false calves for many years!"

The phenomena upon which the belief of the
occasional manifestation of disembodied spirits to
man is founded, may be accounted for without
having recourse to the doctrine of supernatural
interposition.

Our senses and our reasoning powers are apt to
err. We may deceive ourselves, and are liable to
be deceived by an erroneous appreciation of the
sensations which we receive from the objects surrounding
us—illusions—but of the nature of which
we may readily convince ourselves.

Illusions of the sight may arise either from an
error of judgment, or from a disordered state of
the eye.

Of those illusions arising from an error of judgment,
perhaps none bear directly upon our subject.
Examples of this kind of illusion are the broken
appearance of a stick partially immersed in water;
the apparent movement of trees, houses, &c., past
a train in motion, or the banks of a river past a
steamboat.

Illusions arising from a disordered condition of
the eye, prompting the imagination, are a prolific
source of ghost-seeing.

In the obscurity of the evening, or during the
darkness of the night (particularly on those nights
which are cloudy, and the darkness seems to rest
on the ground), the difficulty with which we distinguish
any object to which the attention is
directed, is liable to induce a disordered state of
the eye, the effects of which are very startling.

"The imperfect view which we obtain of such
objects forces us to fix the eye more steadily upon
them; but the more exertion we make to ascertain
what they are, the greater difficulties do we
encounter to accomplish our object. The eye is
actually thrown into a state of the most painful
agitation, the object will swell and contract, and
partly disappear, and it will again become visible
when the eye has recovered from the delirium
into which it has been thrown."[46]

This illusion is increased by a disturbed condition
of the pupil of the eye.

The pupil is surrounded by a muscle called the
iris, by the contraction and dilatation of which
the size of the opening is increased or diminished,
and a greater or less amount of light admitted to
the eye. On a dark night, or during the twilight,
the pupil is dilated to its utmost extent, so that
every available ray of light may enter. In this
condition the eye is not able to accommodate
itself to near objects, and they become more indistinct;
shadowy, and confused.

Under these circumstances, an object to which
the attention is strongly attracted, may appear to
assume strange variations in form,—now increasing,
now diminishing in size, now approaching
nearer, now going further off, or anon disappearing
altogether; and a bush, a guide-post, a stoop, &c.,
will seem as though it assumed the most startling
changes in size and appearance. Add the effects
of the imagination, and we shall at once perceive
a source of the various goblins, boggards, and
other strange sights which have been supposed to
haunt many of our byeways and deserted places.

To illustrate this form of illusion: a man with
whom we were acquainted tells the following
tale:—When young, he, one evening, had a
quarrel with his mother about some trifling affair,
and in defiance of her grief and supplications he
left home late at night, intending to enter the
army. It was very dark and stormy, and as he
proceeded along a bye-path, suddenly a tall object
arrested his attention; startled, he stood still,
when, to his utter horror and astonishment, the
object increased in size, and seemed as though
about to pounce upon him; it then vanished,
and anon appeared again. Terrified beyond
measure, and conceiving that Satan had waylaid
him for forsaking his mother, the poor man fell
on his knees, and exclaimed: "O good Lord
Devil, do not take me, and I'll go back to my
mother, and be a good lad!" It is unnecessary
to dwell upon the goggle eyes burning with
flames which he imagined Satan to possess; suffice
it that he remained before the supposed devil
some time, overcome with terror, when a blink of
the rising moon showed that he was laid at the
foot of the stump of a tree. Heartily ashamed of
his fear, he rose up, slunk back home, and made
peace with his mother.[47]

This will suffice as an example of the most
degraded form of ghost-life with which our highways
and byeways have been peopled by the superstitious
and illiterate,—illusions which have arisen
from the effects of a disturbed condition of the
visual organ on an excited imagination. Burns
humorously describes this variety of ghost in his
"Address to the Deil:"

"Ae dreary, windy, winter night,

The stars shot down wi' sklentin' light,

Wi' you, mysel, I gat a fright,

Ayont the lough:

Ye like a rash-bush stood in sight

Wi' waving sugh.

"The cudgel in my nieve did shake,

Each bristled hair stood like a stake,

When wi' an eldricht stour, quaick—quaick—

Amang the springs,

Awa ye squatter'd like a drake,

On whistling wings."

Another form of illusion is induced by objects
seen indistinctly when the mind is disturbed and
pre-occupied by some powerful and painful emotion.

"A lady was once passing through a wood, in
the darkening twilight of a stormy evening, to
visit a friend who was watching over a dying
child. The clouds were thick, the rain beginning
to fall; darkness was increasing; the wind was
moaning mournfully through the trees. The
lady's heart almost failed her as she saw that
she had a mile to walk through the woods in
the gathering gloom. But the reflection of the
situation of her friend forbade her turning back.
Excited and trembling, she called to her aid a
nervous resolution, and pressed onward. She
had not proceeded far, when she beheld in the
path before her the movement of some very indistinct
object. It appeared to keep a little distance
in advance of her, and as she made efforts to get
nearer to see what it was, it seemed proportionally
to recede. The lady began to feel rather unpleasantly.
There was some pale white object certainly
discernable before her, and it appeared
mysteriously to float along at a regular distance
without any effort at motion. Notwithstanding
the lady's good sense and unusual resolution,
a cold chill began to come over her; she made
every effort to resist her fears, and soon succeeded
in drawing nearer the mysterious object,
when she was appalled at beholding the features
of her friend's child, cold in death, wrapt in
its shroud. She gazed earnestly, and then it
remained distinct and clear before her eyes. She
considered it a monition that her friend's child
was dead, and that she must hasten on to her
aid; but there was the apparition directly in
her path; she must pass it. Taking up a little
stick, she forced herself along to the object, and
behold, some little animal scampered away. It
was this that her excited imagination had transformed
into the corpse of an infant in its winding-sheet."[48]

Sir Walter Scott relates an interesting case of
illusion occasioned by an accidental arrangement
of some articles of clothing:—

"Not long after the death of a late illustrious
poet, who had filled, while living, a great station
in the eye of the public, a literary friend, to
whom the deceased had been well known, was
engaged, during the darkening twilight of an
autumn evening, in perusing one of the publications
which professed to detail the habits and
opinions of the distinguished individual who was
now no more. As the reader had enjoyed the
intimacy of the deceased to a considerable degree,
he was deeply interested in the publication, which
contained some particulars relating to himself
and other friends. A visitor was sitting in the
apartment who was also engaged in reading.
Their sitting-room opened into an entrance-hall
rather fantastically fitted up with articles of
armour, skins of wild animals, and the like. It
was when laying down his book, and passing into
this hall, through which the moon was beginning
to shine, that the individual of whom I speak
saw, right before him, and in a standing position,
the exact representation of his departed friend,
whose recollection had been so strongly brought
to his imagination. He stopped for a single
moment, so as to notice the wonderful accuracy
with which fancy had impressed upon the bodily
eye the peculiarities of dress and posture of the
illustrious poet. Sensible, however, of the delusion,
he felt no sentiment save that of wonder at
the extraordinary accuracy of the resemblance,
and stepped onwards towards the figure, which
resolved itself, as he approached, into the various
materials of which it was composed. These were
merely a screen, occupied by great-coats, shawls,
plaids, and such other articles as usually are found
in a country entrance-hall. The spectator returned
to the spot from which he had seen
the illusion, and endeavoured, with all his power,
to recall the image which had been so singularly
vivid. But this was beyond his capacity; and
the person who had witnessed the apparition, or,
more properly, whose excited state had been the
means of raising it, had only to return, and tell
the young friend he had left, under what a striking
hallucination he had for a moment laboured."[49]

The liability to illusion or hallucination in that
transitional state of the mind when it reverts to
surrounding objects, after it has been pre-occupied
with some absorbing and intense thought, is very
strikingly shown in the above case. It is very
similar to that condition of the mind which obtains
between sleeping and waking, when it is well
known that our dreams are most vivid and brilliant.

Dr. Ferriar relates the following interesting
case of illusion occasioned by a ray of moonlight
acting upon the mind of an individual just
awaking from a horrid dream.

"A gentleman was benighted while travelling
alone in a remote part of the highlands of Scotland,
and was compelled to ask shelter for the
night at a small lonely hut. When he was conducted
to his bedroom, the landlady observed
with mysterious reluctance, that he would find the
window very insecure. On examination, part of
the wall appeared to have been broken down to enlarge
the opening. After some inquiry, he was
told, that a pedlar, who had lodged in the room a
short time before, had committed suicide, and was
found hanging behind the door in the morning.

"According to one of the superstitions of the
country, it was deemed improper to remove the
body through the door of the house; and to convey
it through the window was impossible without
removing part of the wall. Some hints were
dropped that the room had been subsequently
haunted by the poor man's spirit.

"My friend laid his arms, properly prepared
against intrusion of any kind, by the bedside, and
retired to rest, not without some degree of apprehension.
He was visited in a dream by a frightful
apparition, and awaking in agony, found himself
sitting up in bed with a pistol grasped in his right
hand. On casting a fearful glance round the
room, he discovered, by the moonlight, a corpse
dressed in a shroud, leaned against the wall close
by the window. With much difficulty he summoned
up resolution to approach the dismal
object, the features of which, and the minutest
parts of the funeral apparel, he perceived distinctly.
He passed one hand over it, felt nothing,
and staggered back to the bed. After a long
interval, and much reasoning with himself, he
renewed his investigation, and at length discovered
that the object of his terrors was produced
by the moonbeams forming a long bright
image through the broken window, on which his
fancy, impressed by his dream, had produced with
mischievous accuracy, the lineaments of a body
prepared for interment."

There are some illusions which arise from
certain of the laws of action of impressions on the
retina—that tissue of the eye in which the changes
necessary to the excitation of the sensation of
light by luminous rays are induced.

A sensation excited in the retina is not momentary,
or during the continuance of the exciting
cause alone, but it persists some seconds after that
has been withdrawn. Thus if the end of a burning
stick be rapidly moved in a circle before the eyes,
it gives rise to the sensation of an uninterrupted
circle of light; the sensation excited on each part
of the retina enduring for a certain period after
the luminous point has passed.

The following instance is an example of an
illusion, having relation to our subject, from this
cause.

A gentleman had been earnestly regarding a
small and very beautiful painting of the Virgin and
Child. On turning round from the contemplation
of it, he was surprised at finding a woman
of the full size, with an infant in her arms, standing
before him. On examining the figures more
closely he, however, found that the woman wanted
the lower fourth of the body, and this at once led
to a correct appreciation of the nature of the
phantom. The painting he had been viewing was
a three-parts length, and it was the persistence
of the image upon the retina for a short period
after he had turned from it, which had given rise
to the phantom.

A species of divination is made use of in India
which has its origin in an illusion of this nature,
and of which the following is an interesting
example:—

A lady who was about to undertake a long
journey, was persuaded by a Moonshee to walk on
the verandah and consult her fate.

"It was a clear calm night, the moon was full,
and not the faintest speck in the sky disturbed
her reign. The Ganges was like a flood of silver
light, hastening on in charmed silence; while on
the green smooth sward on which they walked a
tall shrub here and there stood erect and motionless.
The young lady, whose impressions were
probably deepened by the mystical words of the
Moonshee, felt a kind of awe stealing over her;
she looked round upon the accustomed scene as
if in some new and strange world; and when the
old man motioned her to stop, as they reached an
open space on the sward, she obeyed with an indescribable
thrill.

"'Look there,' said he, pointing to her shadow,
which fell tall and dark upon the grass. 'Do you
see it?'

"'Yes,' said she faintly, yet beginning to be
ashamed. 'How sharply defined are its edges!
It looks like something you could touch!'

"'But look longer, look better, look steadfastly.
Is it still definite?'

"'A kind of halo begins to gather round it: my
eyes dazzle.'

"'Then raise them to the heavens; fix them on
yonder blue sky. What do you see?'

"'I see it still; but it is as white as mist, and
of a gigantic size.'

"'Has it a head?' asked the Moonshee in an
anxious whisper.

"'Yes, it is complete in all its parts; but now
it melts—floats—disappears.'

"'Thank God!' said the old man: 'your journey
shall be prosperous, such is the will of Heaven.'"[50]

When a steady gaze is maintained upon an
object until the retina is exhausted, which is
shown by the imperfect vision, or "dazzling,"
and the eyes are then suddenly directed away from
it to an uniformly coloured surface, an image of
the object, from the persistence of the impression,
as already stated, will still remain for a short
period upon the retina; but another phenomenon
is also observed, for the exhausted condition of
the retina renders it incapable of responding,
during its continuation, to the impression of the
original colour of the object, and the spectrum
appears of a different colour. To this spectral
colour the term complementary or accidental is
applied; and if the colour of the object be red, the
complementary colour will be green; if yellow,
deep purple; if black, white, &c., and vice versâ.
Thus then the spectral apparition witnessed in the
above relation receives a ready and intelligible
explanation.

The sense of hearing is also subject to illusions:
for example, when a timid person mistakes the
rustling of leaves in a forest for the voices of
robbers; or the soughing of the wind among the
trees, in some place of evil repute, for the moaning
of a wandering and unhappy spirit.

The varied and undefined noises often produced
by the wind when sweeping over an irregular surface,
among rocks and trees, on the surface of
water, in forests, or secluded and deep glens; and
the mysterious sounds occasioned by the rushing
of the water in the hollows and caverns of a rock-bound
coast, have been fertile sources of illusion
among the superstitious.

The ancient Romans listening to the inexplicable
sounds which assailed the ear in solitary and
wooded places, fabled that they were the voices
of the wood deities, or as Lucretius beautifully
expresses it:—

"The neighbouring swains believe, or fondly vaunt,

Satyrs and nymphs the rural regions haunt;

That fauns with wanton revel and delight

Disturb the sober silence of the night:

That music's blended notes are heard around,

The plaintive voice, and harp's according sound:

And well they know when Pan, the sylvan god,

(While o'er his brows the piny honours nod,)

With bending lip awakes the vocal reeds,

And the charmed ears of listening satyrs feeds.

With joy these tales they tell, or tales like these,

And fill the woods with fabled deities."[51]

As the winds swept over the wild heaths of the
north, or roared amid the mountain passes, bearing
upon their bosom the heavy mantling clouds
which enwreathed the ghosts of the heroes of old,
often in their varied tones did the ancient Celt
conceive that he heard the voices of the dead;
and he who was stricken with misery deemed that
his forefathers called upon him to hasten to the
land of shadows. "The ghosts of fathers," they
say, "call away the souls of their race while they
behold them lonely in the midst of woe." Or
when an eddy of wind sweeping into the hall
awoke a cadence of music as it played over the
strings of the harps suspended there, the hearers
shrunk as the notes thrilled through them, and
fearfully whispered that the ghosts of the dead
touched the strings, and asked whose death of all
the mighty the ghostly music portended. "The
harps of the bards, untouched, sound mournful
over the hill."[52]

The supernatural framework of many legends
depends upon illusions of the hearing of a similar
character.

At Crosmere, near Ellesmere, in Shropshire,
there is a tradition that a chapel once stood on
the borders of the lake, and it was long believed
that when the waters were ruffled by the wind
the sound of the bells might be heard beneath
the surface; and an old story records that, long
ago, a church and village were entombed by an
earthquake, near the spot where Raleigh, in Nottinghamshire,
now stands; and that at Christmas,
even now, the bells may be heard solemnly tolling
deep in the bosom of the earth.

Among the Cornish miners a very singular
superstition prevails, which is due to the sounds
occurring in old and deserted workings, from the
dropping of water and other causes. These
noises are supposed to be produced by certain
spirits, which are termed "Knockers," and,
according to the author of "Yeast; a Problem,"
the miners hold that "they are the ghosts of the
old Jews that crucified our Lord, and were sent
for slaves by the Roman Emperors to work the
mines; and we find their old smelting-houses,
which we call Jews' houses, and their blocks, at
the bottom of the great bogs, which we call Jews'
tin; and there is a town among us, too, which we
call Market Jew, but the old name was Marazion,
that means the Bitterness of Zion, they tell me;
and bitter work it was for them, no doubt, poor
souls! We used to break into the old shafts and
adits which they had made, and find old stags'-horn
pickaxes that crumbled to pieces when we
brought them to grass. And they say that, if a
man will listen of a still night about those old
shafts, he may hear the ghosts of them at working,
knocking, and picking, as clear as if there
was a man at work in the next level."[53]

But the most common cause of illusion from
sound arises from the difficulty which all more or
less experience, of tracing the direction of a sound,
particularly if it be indistinct. The ascertainment
of the direction of a sound, and the distance
of the sonorous body, is an act of judgment, and
it is the result of experience. The power may be
cultivated to a great extent, and many savage
tribes possess it in a very high degree; but among
civilized nations, where the sounds requisite to be
attended to are principally of a point-blank
character, and where the necessity for the cultivation
of that nicety of hearing which is required in
forest life does not exist, the power of distinguishing
the direction and distance of sounds is
very imperfect.

The intensity of the sound, and the position of
the ears, contribute to the formation of a correct
judgment; but if the two ears have precisely the
same relation to the point from which the sound
issues, as when it occurs directly before or behind,
it is impossible to distinguish by the sensation
alone whether the sound arises in the front or the
rear.

The most familiar and striking illustration of
the difficulty experienced in determining the
direction of sound, is ventriloquism. By a cultivation
of the power of speaking without the aid of
the lips, and by keeping the muscles of the face
in a state of passiveness, the ventriloquist, on
giving the mind of the listener a certain leading
idea, will induce him to think that he hears
voices issuing from the floor, from the ceiling,
from within him, or from any position but the
correct one; and by a modification of the
intensity of the sound, it may be made to appear
as if it arose at different distances, as when voices
are heard in the distance, which gradually
approach the listener, come close to him, pass by,
and are again lost in the distance. Although
perfectly aware of the deception, there are few
who can correct the impressions received, and
trace them to their legitimate source.

This uncertainty of distinguishing the direction
and the nature of sounds has been a prolific source
of belief in supernatural occurrences, and the
majority, if not all, of those mysterious noises
which are so common in old houses, and which it
was customary, from inability to discover their
origin, to attribute to spiritual agency, have been
due to this cause. The yielding of wood-work,
the scouring of vermin, the sighing of the wind in
chinks and crannies, have been transformed by
excited and superstitious imaginations into the
sighing, or whispering, or knocking of wandering
ghosts, and there is, perhaps, not a town or
village in England which has not at one time or
other had one or more houses reputed to be
haunted by incorporeal visitants who have thus
announced their presence.

Sir David Brewster relates an interesting
example of illusion arising from this source.
"A gentleman devoid of all superstitious feelings,
and living in a house free from any gloomy
associations, heard, night after night, in his bedroom,
a singular noise, unlike any ordinary sound
to which he was accustomed. He had slept in
the same room for years without hearing it, and
he attributed it at first to some change of circumstances
in the roof or in the walls of the room;
but after the strictest examination no cause could
be found for it. It occurred only once in the
night; it was heard almost every night with few
interruptions. It was over in an instant, and it
never took place till after the gentleman had gone
to bed. It was always distinctly heard by his
companion, to whose time of going to bed it had
no relation. It depended on the gentleman alone,
and it followed him into another apartment with
another bed, on the opposite side of the house.
Accustomed to such investigations, he made the
most diligent but fruitless search into its cause.
The consideration that the sound had a special
reference to him alone, operated upon his imagination,
and he did not scruple to acknowledge
that the recurrence of the mysterious sound
induced a superstitious feeling at the moment.
Many months afterwards it was found that the
sound arose from the partial opening of the door
of a wardrobe which was within a few feet of the
gentleman's head, and which had been taken into
the other apartment. This wardrobe was almost
always opened before he retired to bed, and the
door being a little too tight, it gradually forced
itself open with a sort of dull sound, resembling
the note of a drum. As the door had only
started half an inch out of its place, its change of
position never attracted attention. The sound,
indeed, seemed to come in a different direction,
and from a greater distance.

"When sounds so mysterious in their origin
are heard by persons predisposed to a belief in
the marvellous, their influence over the mind
must be very powerful. An inquiry into their
origin, if made at all, will be made more in the
hope of confirming than of removing the original
impression, and the unfortunate victim of his
own fears will also be the willing dupe of his own
judgment."[54]

Not unfrequently the difficulty of distinguishing
the direction of sound has been made
the basis of imposition upon the credulous; and
when it is considered how readily the judgment
is led into error in this respect, even when aware
of the deception practised, as in ventriloquism,
the easy facility with which it is imposed upon
when superstitious feelings are excited, and the
wide-spread delusions which have thus arisen,
cannot be wondered at.

The Cock-lane ghost is a familiar example of
a deception of this nature: but this, and every
other delusion of a similar character, sink into
insignificance before a delusion of our own day
and times—Spirit-rapping.

The idea of a communication of the spiritual
world with man by the intervention of raps, is
not new. A writer in a recent number of "Notes
and Queries,"[55] gives the following example of
an early instance of this kind in England.

"Rushton Hall, near Kettering, in Northamptonshire,
was long the residence of the
ancient and distinguished family of Treshams.
In the reign of Queen Elizabeth, the mansion
was occupied by Sir Thomas Tresham, who was a
pedant and a fanatic; but who was an important
character in his time by reason of his great
wealth and powerful connections. There is a
lodge at Rushton, situate about half-a-mile from
the old hall, now in ruins, but covered all over
within and without with emblems of the Trinity.
This lodge is known to have been built by Sir
Thomas Tresham; but his precise motive for
selecting this mode of illustrating his favourite
doctrine was unknown until it appeared from a
letter written by himself about the year 1584, and
discovered in a bundle of books and papers inclosed
since 1605, in a wall of the old mansion,
and brought to light about twenty years ago. The
following relation of a "rapping" or "knocking"
is extracted from this letter:—

"If it be demanded why I labour so much in
the Trinity and Passion of Christ to depaint in
this chamber, this is the principal instance thereof;
that at my last being hither committed"—(referring
to his commitments for recusancy,
which had been frequent)—"and I usually having
my servants here allowed me, to read nightly an
hour to me after supper, it fortuned that Fulcis,
my then servant, reading in the "Christian Resolution,"
in the treatise of "Proof that there is a
God, &c.," there was upon a wainscot table at
that instant three loud knocks (as if it had been
with an iron hammer) given; to the great amazing
of me and my two servants, Fulcis and Nilkton."

Another example of early "spirit-rapping" is
the celebrated ghost of "Old Jeffreys," at the
Epworth Parsonage, during the childhood of the
Revds. John and Charles Wesley.

The conception of a familiar correspondence
between the spirit-world and man by means of
knocks and raps is, however, an idea of modern
times, and for which we are indebted to America,
although it would seem that in 1835 we were on
the eve of making this unenviable discovery in
our own country, for the invisible cause of certain
noisy disturbances in a house occupied by a Captain
Molesworth at Trinity, near Edinburgh, in
that year, would, it is asserted, respond to a question
by knocks, if it could be answered numerically;
as, for example, "How many people are
there in the room?" when it would answer by as
many knocks. This so-called spirit seemed at
times to be drumming a certain tune. The knocks
in this case had some very intimate connection
with a sick girl, a daughter of Captain Molesworth;
for they accompanied her, and wherever
she was there they prevailed most.

In 1846, or 1847, a house in the village of
Hydesville, State of New York, America, was
reported to be haunted by certain noises, as
knockings on the doors, panels, floors, ceilings,
&c., of which the source could not be ascertained;
and chairs and tables were occasionally displaced,
and crockery broken by some invisible power.
When the noises and disturbances first commenced,
it is stated that the house was occupied
by a man named Weekman; but subsequently it
passed into the possession of a person called Fox,
who had two daughters, Catherine and Margaretta,
and during their residence in it, not only did the
knockings and irregular motions of the furniture
persist, but they increased in intensity, variety,
and frequency of occurrence, and it was ascertained
by the young women that the knocks
would mimic sounds which they made, and even
respond to questions put orally. A code of
signals in the affirmative and negative was next
arranged, and by going over the letters of the
alphabet, and the affirmative signal duly occurring
at certain letters, which were recorded, a system
of correspondence was established with the invisible,
but apparently intelligent, source of the disturbances.
By this method it was ascertained
that the cause of the noises, and other indications
of invisible power, professed to be the spirit of a
man named Charles Ryan, who, while in the flesh,
had resided in that house; had been foully murdered
there; the corpse interred in a certain part
of the cellar; and had left a family of five children,
all of whom were then alive. These revelations
caused, as may well be imagined, a great sensation
in the village, and, notwithstanding that no such
person as Charles Ryan had ever lived there, or
in that house, and that on searching the cellar
carefully no remains of a corpse were found, the
imposition and delusion was persisted in. It is
scarcely necessary to add that as yet no one has
come forward to claim kindred with the first of
the disembodied spirits that held communication
with man.

Several committees were appointed to investigate
the matter, but they failed to ascertain the
cause of the sounds, and by common consent, no
natural cause being evident, it was assumed, therefore,
that the cause was supernatural.

Subsequently, the Fox family removed to
Rochester, and singular to say, the spirit-sounds
followed them. Noises began also to be heard in
other houses and towns, and it was soon found
that many females, equally with the Misses Fox,
possessed the power of communicating familiarly
through the medium of sounds, with the spirit-world.
In an almost incredibly brief space of
time, this delusion swept over the United States,
and multitudes from all ranks and conditions of
society gave in their accession to the system of
belief into which it was quickly moulded.

Certain persons only were found to possess the
power of summoning the spiritual knocks at pleasure;
these were principally females, and they were
termed "mediums." The belief itself was spoken
of under the simple term of "Spirit-rapping," and
its advocates and believers as "Rappers," or
"Rappites."

Each "medium," somehow or other, managed
to interweave his or her own views with the spirit-revelations,
and the spirits themselves did not
hesitate in simple set phrase to give the lie to one
another; consequently, the revelations and doctrines
inculcated are somewhat varied and inconsistent.
The most generally received doctrine at
the present time may, however, be summed up as
follows:—The "knocks," "raps," and other manifestations
of invisible power, are caused by the
spirits of the dead, who, by direct permission of
the Almighty (according to the more religious), or
by self-discovery on the part of the spirits (according
to a statement made by the spirit of Benjamin
Franklin), are enabled to communicate with their
fellow-men by various sounds and exhibitions of
physical power. This correspondence was permitted
by God in consequence of the great
advance which the Americans in particular, and
mankind in general, had made towards perfection;
and it is intimated that if the present rate of progression
towards perfection continue, we shall
soon be able to have intercourse by voice and sight
with the spirit-world. As it is, certain persons
possess these privileges in full, and the mass of
Christians, if believers, have so grown in goodness
that the religion of the present day—Biblical
religion—is no longer needed, and Christianity
is to be regarded as a state of probation that was
requisite to attain the perfection now arrived at;
but this transition state being passed, from the
elevation of the spirit-world we can see that many
of its doctrines form now a mighty and dangerous
slough, in which we are in danger of being
smothered.

The ideas entertained by mankind respecting
spiritual existences are singularly incorrect; notwithstanding
this, however, most of the spirits, as
when in the body, entertain some peculiarity of
doctrine, which shows that even in the "spheres"
opinions are divided on this point. The most
general opinion states that the spirit-world surrounds
the earth, and is divided into seven spheres,
which are subdivided into seven other spheres,
and these again admit of still further division,—a
geography evidently derived from Mahomedanism,
and the old monkish legends of the septate division
of hell, purgatory, and paradise. In the
first of the spheres the lowest orders of spirits
reside. These form the most degraded class of
spirit-life, and are unhappy compared with those
in the higher spheres; but the lowest degree of
their unhappiness exceeds the highest degree of
man's pleasures. Into this sphere pass all those
who have had an unsatisfactory character on
earth; while those who have been more correct in
their conduct pass immediately into the sphere
which approximates to their degree of goodness.
The residence of any spirit in the lower spheres is
not constant; for, exposed to heavenly influences,
it goes on gradually improving, and as it sublimes,
it ascends through the higher spheres, until at last
the seventh sphere is attained, where it is fulfilled
with bliss, and enters the presence of God.
Hence we find St. Paul and Tom Paine, Calvin and
Napoleon, Wesley and Shelley, united in friendly
brotherhood. There is no hell, such as is taught
in the Scriptures, and no eternal punishment, and
man carries into the spirit-world his passions and
propensities, and relative degrees of ignorance
and knowledge. The spirit of Calvin stated that
the spirits understood all languages intuitively;
but this has been refuted by an immense majority
of spirits, and it is certain that they know no
other languages than those they were acquainted
with on earth. Indeed, it is requisite to have
rudimental education in our own language in
heaven. "I have no friends to teach me how to
spell," said a spirit named Jack Waters. Another,
named Frank Copland, was unable to make any
satisfactory communication, from being "an illiterate
youth" when he died; and the "medium" to
whom this communication was made, kindly
advised the spirit to get the soul of a deceased
sister to teach him. He did so, and in three
months it was ascertained that he had made very
creditable progress in spelling, &c. The amusements
of the "spirits" consist of music, concerts,
dancing, card-playing, &c., and they live in a
species of concubinage. They dress according to
fancy, but the male spirits generally wear trousers,
hats or turbans, and beards. They have also
condescended to teach certain celestial architectural
vagaries. They lie like mortals, and coolly
admit it; and it is occasionally necessary to put
the spirits on oath! They are very liable to error,
and the spirit of General Washington, equally
careless of grammar and orthography, revealed,
that they "many times make mistakes, and so
we are called liars; but this is owing to our neglect
of the records that are given us, and also to evel
spirits; but we will try to be more careful or correct
after we have becom more use to writing for
our friends." The spirits speak with the utmost
contempt and abhorrence of the religious beliefs
of the present day, and regard the Bible as unfit
for general perusal, from the errors (due to the
translators) which it contains; and this assertion
is fittingly crowned by the statement that it emanates
under a special communication from St.
Paul himself.

Notwithstanding the painful absurdity and
frightful blasphemy of these doctrines (which satisfactorily
show the class of persons by whom the
delusion is fostered, and the flagrant character of
the imposition), clergymen, judges, and persons
distinguished in literature have permitted themselves
to be led away by the delusion, each establishing
some conscientious clause or giving a
peculiar phase to the belief, in order to exculpate
themselves from the charge of contributing to
some of the more outrageous dogmas of this
strange delusion.

The phenomena which led to the delusion were
sounds of various kinds and intensity, which were
called up by the "medium" at will, apparently
in various parts of the room in which the
"séances" were held, but principally beneath the
table at which she sat; and the movement of certain
articles of furniture. The intelligent correspondence
with the "raps" (for the furniture-moving
was merely indicative of the power of the
suppositious spirits) was by questions uttered
audibly, mentally, or in writing, to which replies
were given by repeated raps—an affirmative; or by
silence—a negative; or the words of the response
were spelled out by running over the alphabet—the
affirmative knocks taking place when the
finger or pencil rested on the letters required to
form the sentence. Some more highly-gifted
mediums, pervaded by a spiritual afflatus, were
enabled to write the answers; and others shadowed
them forth in dancing.

If we reflect for a moment upon the difficulty
which most persons experience in detecting the
direction and position of sounds, particularly when
the mind is under the dominion of certain ideas,
we may readily imagine how at the first the delusion
of spirit-rapping obtained credence among the
credulous and ignorant. It was, however, soon
ascertained that an imposition was being practised;
and very shortly after the development of the
mania, a "medium" came forward and confessed
the deception practised, and the mode in which
she had carried it out. This "medium," named
Mrs. Norman Culvers, had been taught the mode
of deception by Margaretta Fox, one of the
original "mediums;" and she stated that the
raps were produced by the toes, the listener's
mind being distracted by directing the attention,
by a fixed gaze or otherwise, to certain parts of
the room, from which he was instructed that the
sounds came. By the confession of other "mediums,"
and by observation, it was ascertained
that, in addition to the rapping by the toes, raps
were produced by a lateral movement of the knee-joint,
and the joints of the thumb and fingers (the
"cracking" of the joints, a familiar phenomenon);
by the action of the feet against the leg of the
table, or by the movement of the soles of the
shoes one against another; and lastly, by a
hammer ingeniously fixed in the woodwork of
the table. It was further shown to demonstration,
that in no case when the "mediums" were
placed in positions where none of the before-mentioned
methods of rapping could occur, did
the raps take place; that in no case could the
"spirits" reply correctly to a single question,
when the querist, by an impassibility of countenance
and scrupulous care over his actions,
did not betray his thoughts, or indicate the letters
constituting the words he required; and that the
"spirits" might be led to answer the most absurd
and incorrect questions, utterly unconscious of
imposition or error.

Notwithstanding this exposure, the delusion is
persisted in; and it is principally maintained by
the occasional correct replies which are given by
the medium to questions of which none present
could be acquainted with the answer, but the
querist; and many men, even of considerable
literary attainments, have been led into the delusion
by this simple phenomenon alone.

A careful examination of the details of the spirit-communications,
and the confessions of the mediums
already alluded to, will show that in no
case was there a correct response given to questions
when precautions were taken to guard against
the indication given by the countenance or by the
actions to the medium, and even this was not
sufficient to prevent a multitude of errors being
fallen into.

The pure spirit-communications which have
been received from the Apostles, Franklin, Washington,
&c., vary according to the mediums to
which they have been vouchsafed, and often flatly
contradict each other; in itself a sufficient indication
of the glaring character of the delusion.

Some, admitting the spiritual origin of the
"raps" have gone a little further, and enunciated
the opinion that the "rappings" occur through the
influence of electricity or magnetism which the
spirits wield; "and if," writes N. P. Willis, "disembodied
spirits are still moving consciously
among us, and have thus found an agent at last—electricity—by
which they can communicate with the
world they have left, it must soon, in the progressive
nature of things, ripen to an intercourse
between this and the spirit-world." Surely an
electric condition that would cause sonorous
"raps," and tables, chairs, &c., to dance jigs, and
imitate ships tossed in a storm, would be within
reach of the test of experiment. Such a test,
however, has never been attempted; and thus it is
men, even of high standing in literature, with the
utmost coolness plunge into conjectures respecting
the operations of forces of which they seem to be
unacquainted even with the signification of the
terms. For electricity and magnetism are no
vague names, but terms applied to certain phenomena
which are readily ascertained, and without
the presence of which we are not justified in
using them.

We have already sufficiently shown the illusions
to which the sense of hearing is liable, and the
influence they have had in the formation of the
belief in spirit-rapping is evident. The disposition
of the mind in contributing towards this
and allied delusions requires a brief comment.

The substratum of superstition which is found
to prevail more or less in most persons, is a never-failing
source of delusion; and it is the groundwork
upon which the impostor acts. Readily
excited and brought into play by phenomena of
which the origin is not palpably evident, it seizes
with avidity upon doctrines which pander to its
taste for mystery and wonder; and a suggestion,
whether direct or implied, induces a condition of
the mind that interposes an almost insuperable
bar to the healthy action of the reason. This
unconscious action of the mind, under the influence
of leading ideas, is the prime foundation of
those illusions of the senses of which we have
illustrations in the pseudo sciences of "mesmerism,"
"electro-biology," &c., all the phenomena
of which may be produced by simply inducing
certain trains of thought.

When Goëthe represented Mephistopheles as
saying—

"Whispered suggestions are the devil's rôle,"

it was with a profound perception of the powerful
influence they exercise in the creation of delusions.

The throngs which crowd around the table of
the "medium," go pregnant with a desire to see
a mystery, and filled with a vague fear of the
supernatural influences to which they may be subjected.
This is increased by the interval of from
five minutes to half an hour which is allowed to
intervene between the commencement of the
séance, and the first "rap" from the spirits; and
during this period the mind is kept to the utmost
tension by listening, or is well exercised by attending
to the anecdotes illustrative of the power of
the spirits which are detailed by the medium, and
it is thus brought into the state that is requisite
for the perfection of the delusion. In the condition
of the mind thus induced, the medium has little
difficulty in leading her credulous hearer to whatever
length it may be desired, and a careful
examination of the countenance and the hand will
suffice for a correct response to the majority of
the questions which may be proposed.

The want of discrimination of the facts from
the theories invented to explain them, is another
and great source of delusion; for the majority it
suffices that if the "raps" occur, or the table
moves, it is sufficiently demonstrative that it is
by the influence of spirits; and it is a much less
difficult matter to them to believe that the phenomena
arises from supernatural than natural
agency.

Certain luminous phenomena, phosphorescent
flames, luminous clouds, glistening stars, &c.,
have been observed when the spirit-manifestations
have occurred in profound darkness. These appearances
were dependent upon a disordered
condition of the eye, which will be fully dwelt
upon in a subsequent part of this work.

The irregular and violent movements of the
furniture which occurred when the séances were
held in darkened apartments, were the result of
the most palpable collusion. There were certain
movements of the tables, however, around which
the experimenters sat when eliciting the spirit-rappings,
that could not be attributed to this
source; and an examination of these motions
showed that if several persons arranged themselves
around a table, and rested their hands slightly
upon it, after a longer or shorter period motion
would occur, which was to a great extent under
the control of the will, although the experimenters
were not aware that they exerted any
force whatever upon the table; and further, it
was ascertained that a table thus set in motion
would respond by rapping with the legs, to
questions propounded to it, and that with a
facility equal to the most perfect "medium."

This interesting phenomenon soon attracted considerable
attention, for it was certain that neither
collusion nor wilful deception were concerned in
it; and it could be produced by persons who did
not pretend to the character of "mediums;"
indeed, out of a company of several individuals
it was pretty certain that some could be found
capable of inducing the phenomenon.

The "Rappites" looked upon it simply as
another and more general manifestation of the
spirit-world; others, imbued with the pseudo-scientific
dogmas of animal magnetism, odylism,
&c., sought an explanation in the principles of
their respective theories; some regarded it as the
result of Satanic agency; and lastly, those best
capable of judging on the question, looked upon
the motion as the result of muscular force exerted
unconsciously by the experimenters, and in accordance
with certain well-known laws of muscular
and mental action.

The doctrine of Satanic agency has excited
great attention in this country, from the fact of its
being propounded and advocated by certain
clergymen of our Established Church, who not
content with regarding it as one of those "great
wonders" which are to prelude the reign of Anti-christ,
have even sought by this agency to verify
the truths of the immortality of the soul, eternity,
the existence of a hell; thus seeking a confirmation
of the Scripture from the devil himself,
and comically identifying themselves with the
principles so pithily expressed by Ralpho:—

"Those principles I've quoted late,

Prove that the godly may allege

For anything their privilege,

And to the devil himself may go,

If they have motives thereunto:

For as there is a war between

The dev'l and them, it is no sin

If they, by subtle stratagem,

Make use of him, as he does them."[56]

The answer to this explication, as well as to those
other explications based on the doctrines of the
"Rappites," and the principles of the pseudo-sciences,
is found in the simple fact, that if care
be taken to ascertain the sources of motion which
arise from the experimenters themselves, and
to obviate their influence in the experiment,
neither movements nor responses occur; and by
a careful examination of the conditions requisite
for the perfection of the experiment, and an experimental
illustration of them, we arrive at the
conclusion that "table-moving" and "table-talking"
are the result solely of muscular action
exercised unconsciously under the influence of
certain expectant ideas.

If we proceed in the examination of this question
as in that of every other physical question,
by seeking the conditions requisite for the fulfilment
of the experiment, and examining their
nature, we observe that the position of the persons
who perform it is one that would give rise
to certain easily understood and comprehensible
results. The hands are placed upon the table in
such a position that the experimenter exercises
the least degree of pressure of which he can be
conscious, and in this position they are kept for a
longer or shorter period, but generally averaging
from twenty to thirty minutes. Whether the
individual be sitting or standing, the protracted
exertion of the muscles to keep the hand in so
constrained a position, gives rise to considerable
fatigue, which is manifested by the usual painful
sensations in the over-exercised parts; and these
sensations have been sagely compared by the advocates
of the pseudo-sciences to those experienced
by electric or electro-magnetic currents. As the
muscular fatigue and the painful state of tension
into which the muscles are thrown increase, the
sensations by which we judge of the amount of
pressure exercised upon a given object diminishes,
and unless the degree of pressure exercised is
checked by information derived through some
other sense, it goes on ever increasing in a direct
ratio until the whole weight of the hand, the arm,
and even the shoulders of the person so standing
is unconsciously thrown upon the table, and a
degree of force exercised, which is sufficient to
induce the movements we witness in the table
experimented on.

The inertia of the table is as thoroughly destroyed
by the amount of force thus brought to
bear upon it, as if a more intense force had acted
momentarily. The period of suspense which occurs
previous to the first movement taking place, is
that during which the force communicated by the
hand is equally diffused through the table, and the
moment this happens, as no body can be set in
motion until the motion has been imparted to
every integral particle of that body, a slight additional
force will be sufficient to overcome the
resistence of surrounding media, and cause it
to change its position. Hence a comparatively
slight force exercised over a long period will not
unfrequently induce effects equal to those caused
by a greater degree of force exercised during a
short period of time.

We often witness the practical application of
this principle. If we observe two men endeavouring
to move a railway carriage upon the line,
we shall notice that they do not at the first exert
all their strength in one powerful, and what would
probably prove exhaustive and futile, effort, but
placing their backs against the carriage, they will
push with a continuous and gradually increasing
effort for several seconds, or even longer, when a
slight movement will be perceived in the carriage,
and a slight additional exercise of force will set it
in motion. So also, as we have seen in quarries,
when several men have endeavoured to move a
large mass of stone with a lever, they have not
used one long and powerful effort, but a succession
of slighter ones, until a tremulous motion
has been seen in the mass, when by one exertion
of force they have hurled it from its place.

The degree of pressure exercised by any given
persons will be in the inverse ratio of the degree of
control which they can exercise over the muscular
system, and over their ideas; hence the phenomena
of table-turning and table-talking are most
fully developed by those who are possessed of but
a low degree of volitional power, and in whom the
passions and emotions are paramount, as in young
females, boys, or those who are influenced by certain
dominant ideas: and as these conditions vary
in different persons to an almost endless extent,
it would follow that the power of exciting the
movements of the table and responses, as well as
the nature and degree of the responses, would
vary in a similar degree, which is found to be the
case; and the rule of response is, as one of the
supporters of the Satanic theory (the Rev. N. S.
Godfrey) very naïvely remarks, "whatever the
investigator wishes it to be."

The directive force in the phenomena of table-moving
is derived from certain habitual actions of
the muscles, as in the direction from right to left,
from the customary use of the right hand; and the
influence which our ideas exercise upon the muscular
system, unwittingly and involuntarily on our
part.

This, as well as the preceding remarks, are all
capable of being experimentally illustrated and
demonstrated; and Professor Faraday,[57] by a rigorous
series of experiments, has shown that it is
upon these principles that the phenomena depend.

By the use of a most ingenious and simple
piece of mechanism connected with an index, he
showed the extent to which we exercise a certain
degree of force and directive power unconsciously,
and the nature of this directive power; and the
result was:—

"That when the parties saw the index it remained
very steady; when it was hidden from
them, or they looked away from it, it wavered
about, though they believed that they always
pressed directly downwards; and when the table
did not move, there was still a resultant hand-force
in the direction in which it was wished the
table should move, which, however, was exercised
quite unwittingly by the party operating. This
resultant it is which, in the course of the waiting-time,
while the fingers and hands become stiff,
numb, and insensible by continued pressure, grows
up to an amount sufficient to move the table or
the substances pressed upon. But the most valuable
effect of this test-apparatus is the corrective
power it possesses over the mind of the table-turner.
As soon as the index is placed before the
most earnest, and they perceive—as in my presence
they have always done—that it tells truly
whether they are pressing downwards only or obliquely,
then all effects of table-turning cease,
even though the parties persevere, earnestly
desiring motion, till they become weary and worn-out.
No prompting or checking of the hand is
heeded; the power is gone; and this only because
the parties are made conscious of what they are
really doing mechanically, and so are unable unwittingly
to deceive themselves."

An experiment is familiar to many persons by
which a ring, being suspended by means of a piece
of thread to one of the fingers, may be caused to
beat responses against a glass surface (as that of a
tumbler), in answer to certain queries put audibly;
or, if the ring be held by the questioner, it is
requisite merely that the questions be conceived
mentally. This, to many, a puzzling phenomenon
is dependent upon precisely the same cause as
"table-talking"—a movement caused by muscular
action developed unconsciously under the influence
of certain ideational states of the mind.

It is an interesting fact, that a species of divination
is mentioned by Ammianus Marcellinus, in
which a ring, used after the above fashion, and a
table, consecrated by mystic rites, were used. We
are indebted to the Rev. J. W. Thomas, of Dewsbury,
for the following quotation from the works
of this author, who lived about the middle of the
fourth century. The quotation is taken from the first
chapter of the twenty-ninth book ("Construximus,
magnifici judices, ad cortinæ similitudinem
Delphicæ," &c.):—

"Noble judges, this unfortunate little table
which you see, we constructed of laurel-rods with
fearful rites (or ill-omened signs), after the likeness
of the Delphic tripod; and (it having been)
virtually consecrated with imprecations of mystic
incantations (secret hymns), and many splendid
and long-continued preparations, we at length used
(lit. moved) it; and of using (moving) it, as often
as it was consulted about secret things, this was
the method. It was placed in the middle of a
clean house, with a round plate made of divers
metallic materials, correctly (lit. purely) put upon
it, on whose extreme circumference the twenty-four
letters of the alphabet were learnedly engraven,
separated by spaces accurately measured.
A person [gifted] with ceremonial science stood at
it, clothed in linen garments, his feet in linen
socks, a wreath round his head, bearing branches
of a lucky tree, a fortunate omen having been obtained
from the deity who is the author of predictions,
by hymns conceived (Apollo); weighing
with scales a pensile ring, formed (or furnished)
with very fine Carpathian thread, consecrated
with mystic rites, which (or who) by distinct intervals
falling by leaps on every letter retained,
makes heroic verses agreeing with (or answering
to) the interrogatories, to the completed numbers
and metres, such as the Delphic ones are read, or
those given by the oracles of the Branchidæ.
Thus then to those who inquired of us who should
succeed to the present imperial government, for
being swept in every part [as] it has been mentioned,
and the ring leaping touched (went through)
two syllables, ΘΕΟ; with the addition of the last
letter (last additional letter), one present cried out
'Theodorus!' (as the name portended) by the
decree of fate (by castal necessity)."

This paragraph embodies the defence of one
Hilarius, who, together with a certain Patricius,
was charged with having spread abroad prophecies
adverse to the throne of the Emperor Valens.

A correspondent of "Notes and Queries" (Vol.
IX., p. 201) quotes the following interesting passage
from the "Apologeticus" of Tertullian, cap.
xxiii.: ("Porro si et magi phantasmata," &c.):—

"Moreover, if magical professors also exhibit
phantoms and defame the souls of the departed;
if they press oracles out of childrens' talk; if they
play many miracles with mountebank tricks, and
if they send dreams, having once the power assisting
them, of inviting angels and demons, by whom,
and she-goats, and tables, they were accustomed to
divine; how much more, &c."

The correspondent remarks: "Here table-divination,
by means of angels and demons, seems distinctly
alluded to. How like the modern system!
The context of this passage, as well as the extract
itself, will suggest singular coincidence between
modern and ancient pretensions of this class."

The sense of touch rarely leads to illusions
which are referred to the supernatural, except
under the influence of powerful superstitious
feelings, when it is generally connected with illusions
of the other senses.

The influence of fear in developing illusions of
the senses of sight, hearing, and touch, has been
well pourtrayed in Beaumont and Fletcher's
comedy of "The Beggar's Bush" (Act V, Scene 1):

Boor. Mistress, it grows somewhat pretty and dark.

Gertrude. What then?

Boor. Nay, nothing. Do not think I am afraid,

Although, perhaps, you are.

Ger. I am not. Forward!

Boor. Sure but you are. Give me your hand; fear nothing.

There's one leg in the wood; do not fall backwards!

What a sweat one on's are in; you or I!

Pray God it do not prove the plague. Yet sure

It has infected me; for I sweat too:

It runs out at my knees. Feel, feel, I pray you!

Ger. What ails the fellow?

Boor. Hark! hark! I beseech you:

Do you hear nothing?

Ger. No.

Boor. List! a wild hog;

He grunts! now 'tis a bear; this wood is full of 'em!

And now a wolf, mistress; a wolf! a wolf!

It is the howling of a wolf.

Ger. The braying of an ass, is it not?

Boor. Oh, now one has me!

Oh my left ham! farewell!

Ger. Look to your shanks,

Your breech is safe enough; the wolf's a fern-brake.

Boor. But see, see, see! there is a serpent in it!

'T has eyes as broad as platters; it spits fire!

Now it creeps tow'rds us; help me and say my prayers!

'T hath swallowed me almost; my breath is stopt:

I cannot speak! Do I speak, mistress?—tell me.

Ger. Why thou strange timorous sot, canst thou perceive

Anything i' th' bush but a poor glowworm.

Boor. It may be 'tis but a glowworm now; but 'twill

Grow to a fire-drake presently.

Ger. Come then from it!

I have a precious guide of you, and courteous,

That gives me leave to lead myself the way thus. [Holla.

Boor. It thunders; you hear that now?

Ger. I hear one holla.

Boor. 'Tis thunder! thunder! see a flash of lightning

Are you not blasted, mistress? Pull your mask off;

'T has play'd the barber with me here: I have lost

My beard, my beard! Pray God you be not shaven;

'T will spoil your marriage, mistress.

Ger. What strange wonders fear fancies in a coward!

Boor. Now the earth opens!

Ger. Prithee hold thy peace.

We have now glanced at the principal illusions
to which the senses of sight and hearing are liable,
and the bearing which they have on the subject of
spectral apparitions and other phenomena which
it has been customary to regard as manifestations
of the supernatural.

But a false appreciation of sensations excited by
natural objects is not the only mode in which we
are liable to be deceived, for we are apt to regard
sensations excited by the action of the mind, or
by a disordered condition of the nervous system,
or both combined—subjective sensations—as sensations
excited by natural objects—objective sensations.

To the erroneous perceptions arising from this
source the term hallucination has been given, and
the phantasmata to which they give rise are more
important than those arising from illusions, since
the judgment is often unable to correct them, and
they may impose equally on the wisest and the
most ignorant.

It is a law in physiology that a nerve of special
sensation, (including in that term its central as well
as its peripheral terminations,) in whatever manner
it may be excited, can only produce that sensation
to which it is appointed. Thus the nerve of sight,
whether it be excited by natural or artificial light,
or mechanical stimulus from without, or by morbid
changes within, can only give rise to the
sensation of light; the nerve of hearing, sound;
the nerve of smell, odours; and so on.

If the ball of the eye is pressed upon (say by
the finger at the inner angle) when the eyelids are
closed, or the light otherwise excluded, certain
luminous figures will be perceived. This arises
from the pressure exciting the inner coat of the
eye (the retina), which is formed principally by the
expansion of the nerve of light (the optic nerve),
and is the tissue in which the changes necessary
for the production of the sensation of light are
induced by the rays of light from without.

The luminous figures caused by mechanical excitation
of this, the peripheral termination of the
nerve of sight, vary in intensity in different individuals
and at different times. They are sometimes
very brilliant, and have been observed to be
iridescent. In form they are circular, radiating,
or regularly divided into squares, which have been
compared by Purkinje to the figures produced by
the vibrations communicated to a fine powder
scattered on a plate of glass, along one edge of
which a violin-bow is drawn; or to the rhomboidal
figures formed on the surface of water in a
glass, thrown into vibration by the same means.

A familiar illustration of the excitation of a
sensation of light by mechanical stimulus is the
brilliant sparks of light, starlike figures, &c.,
caused by a blow on the eye, or by a fall on the
head.

A sensation of light may also be caused by the
passage of a current of electricity through the
eyeball; by mental emotion, as grief, passion,
&c.; and by a morbid state of the brain or optic
nerve. It is often also induced by a disordered
state of the health, and under this condition the
luminous appearance occasionally assumes a bluish,
green, yellow, or even red tint.

When an excess of blood is determined in the
vessels of the eye, either from position or other
cause, a luminous arborescent figure is occasionally
observed in the field of vision on entering a dark
apartment. This, according to Purkinje, is due
to pressure on the retina by the distended blood-vessels.
A luminous spot is also sometimes observed
isochronous with the pulse.

In ourselves, in ordinary health a lambent bluish
coloured cloud of light constantly floats before the
eyes in a darkened apartment; and there are probably
few who would not perceive a greater or less
sensation of light on being shut up in profound
darkness.

On the spontaneous appearance of light in the
field of vision when it is darkened, Müller, the
distinguished Prussian physiologist, writes:—"If
we observe the field of vision, keeping the eyes
closed, it occasionally happens that we perceive
not only a certain degree of luminousness, but
further, that we discover a more marked glimmering
of light, affecting even, in certain cases, the
form of circular waves, which are developed from
the centre towards the periphery, where they disappear.
Sometimes the faint light resembles a
nebulosity, spots, and more rarely, in myself, it is
reproduced with a certain rhythm. To this spontaneous
appearance of light in the eye, which is
always very vague, are related the more clearly
delineated forms which show themselves at the
moment we are about to fall asleep, and which
depend upon the influence of the imagination
isolating the nebulous glimmerings one from the
other, and clothing them with more distinct
forms."[58]

The degree to which this sensation of light is
produced in health, and the power which the
imagination has over it, vary greatly in different
individuals.

Müller writes:—

"I had occasion, in 1828, to converse with
Göethe upon this subject, which had an equal
interest for both of us. Knowing that when I was
tranquilly extended in bed, the eyes closed, but
not asleep, I frequently perceived figures that I
could observe distinctly, he was curious to know
what I experienced then: I told him that my will
had not any influence either upon the production
or the metamorphoses of these figures, and that
I never distinguished anything symmetrical, anything
that had the character of vegetation. Göethe,
on the contrary, was able to appoint at will a theme,
which afterwards transformed itself, after a fashion
apparently involuntary, but always in obedience to
the laws of harmony and symmetry: a difference
between two men, of which one possessed the
poetical imagination in the highest degree of development,
whilst the other devoted his life to the
study of reality and of nature.

"Göethe says, 'When I close the eyes, on
lowering the head, I imagine that I see a flower
in the middle of my visual organ; this flower does
not for a moment preserve its form: it is quickly
decomposed, and from its interior are born other
flowers with coloured or sometimes green petals;
these are not natural flowers, but fantastic, nevertheless
regular, figures, such as the roses of sculptors.
It was impossible for me to regard this
creation fixedly, but it continued as long as I
wished, without increasing or diminishing. Even
when I figured to me a disc charged with various
colours, I saw continually borne from the
centre towards the circumference, new forms comparable
to those that I could perceive in a kaleidoscope."[59]

Illusions arising from the production of the
sensation of light, whether by pressure, mental
emotion, or a disordered state of the health, have
been a most prolific source of ghosts.

Imagine a person suffering from severe grief
occasioned by the loss of a friend or relative; or
one subject to superstitious terrors. On retiring
to rest in a darkened apartment, the attention
is attracted and wonder raised by the appearance
of a cloud of pale white, or blueish coloured
light (the colours which ghosts love to deck
themselves in, and which are most readily excited)
floating before the eyes. Unacquainted with its
nature and source, he is naturally startled, and his
superstitious fears are awakened. The imagination
next coming into play, the luminous cloud is
moulded into the form of the person recently
dead, or of the superstitious ideas most prominent
in the mind of the individual at the time.

Or suppose a superstitious person passing, in
the obscurity of the night, a place where some
foul crime had been perpetrated. Terror gives
rise to the production of a vivid sensation of
light in the field of vision, and the imagination, as
in the previous case, works out the rest.

The following cases are examples of the influence
which the spontaneous appearance of light
in the field of vision exercises in the development
of spectral apparitions.

A gentleman who had lost his wife from a painful
and protracted disease, for some time subsequently
was troubled by her phantom, which remained
before his eyes so long as he was in
obscurity. On a light being brought, or during
the day, this spectre vanished, but no sooner was
he placed in darkness than it appeared vividly
limned before him, and was a source of constant
terror.[60]

This phantom was evidently due to the production
of the sensation of light in the field of
vision, and the subsequent effects of the imagination.

A gentleman with whom we are acquainted happened,
when young, to have a severe fall on the head.
After this accident and until he attained the age
of eleven years, he was subject to visions of brilliant
and variously coloured light, when he retired
to bed at night, and all light in his room had been
extinguished. Occasionally these visions were so
gorgeous and resplendent that he is accustomed
to compare them to the jewelled decorations of
the palaces of the genii in the Arabian Nights'
Entertainment. When about eleven years of
age he got possession of a volume of legends
and romances, which were pregnant with supernatural
events and personages; and a friend injudiciously
gave him a work full of ghost-stories, and
entitled, "News from the Invisible World." These
works he read with avidity, and the effect upon
the mind was such that henceforth his nightly
visions were transformed into foul, horrid, and
often variously coloured spectres, rendering the
period of time intervening between retiring to
rest and sleep, one of unmitigated terror, and it
became necessary to have a light constantly burning
in the room until sleep occurred. After the
twelfth year the intensity of the visions rapidly
diminished, and at length only occurred when he
turned himself upon his face in bed. In this
position a sensation as if the bed had passed from
under him occurred, and his eye formed the
centre of a circle of imps which whirled rapidly
round it. The number of these spectres next
began to diminish, and by the time he was fifteen
years of age, but one remained, and this appeared
only occasionally. This solitary spectre gradually
lost its fiend-like form, and assumed that of a
respectable-looking old Roman, clothed in a toga;
and it at length vanished to re-appear no more.

This gentleman has for many years been free
from any spectral apparition; but hard study,
mental emotion, a disordered state of the health,
or pressure with the finger on the eyeball, is apt
to occasion a brilliant evolution of coloured light
in the field of vision.

The spontaneous appearance of light in the
visual field, in this case, formed the substratum
upon which the mind moulded the spectres; and
it is interesting to remark the influence which
the perusal of a volume of legends and ghost-stories,
and subsequent classical studies, had in
determining the form of the phantasma.

To the same cause—the subjective phenomena
of vision—are due the various coloured lights or
luminous appearances which, in the experiments
of Reichenbach, the believers in animal magnetism,
mesmerism, and electro-biology, are
supposed to have been seen issue, by the
"susceptible," from the poles of magnets placed
in darkened apartments, from so-called magnetised
bodies, or from bodies placed in the conditions
which the respective theories demand.

All the sensations of light that are experienced
under these circumstances, and which have been
sought to be explained by the assumption of the
"od" force, or by the influence of magnetism,
&c., are dependent on that excitation of a
sensation of light in the eye when plunged into
darkness, or when under certain mental emotions
which we have fully explained.

This has been demonstrated by positive experiment;
for if we take any of the "susceptibles,"
and, indeed, others, and place them in a darkened
apartment, we may by simple suggestions excite
all the luminous sensations attributed to the
supposititious "od" force, or to "animal magnetism."

The luminous appearances which certain
"sensitives" have averred that they witnessed
over graves, were due also to the subjective phenomena
of vision, excited by an expectant idea.

A young clergyman named Billing, who acted
as an amanuensis to Pfeffer, the blind poet,
asserted that he constantly saw, at night, a
luminous cloud resting in one position in the
poet's garden; and on search being made beneath
the surface of the ground, at the spot occupied by
this phantasm, the remains of a skeleton were
found.

Reichenbach concluded from this that the
process of decomposition of a corpse going on in
the grave, probably like what is observed in
other forms of chemical action, gave rise to
luminous appearances which were visible to
highly "sensitive" persons.

"It appeared possible," he writes, "that such
a person might see over graves in which mouldering
bodies lie, something similar to that which
Billing had seen. Mademoiselle Reichel had the
courage, rare in her sex, to gratify this wish of
the author. On two very dark nights she
allowed herself to be taken from the Castle of
Reisenberg, where she was living with the
author's family, to the neighbouring churchyard
of Grunzing. The result justified his anticipation
in the most beautiful manner. She very
soon saw a light, and observed on one of the
graves, along its length, a delicate breathing
flame; she also saw the same thing, only weaker,
on a second grave. But she saw neither witches
nor ghosts. She described the fiery appearance as
a shining vapour, one to two spans high, extending
as far as the grave, and floating near its
surface. Sometime afterwards she was taken to
two large cemeteries near Vienna, where several
burials occur daily, and graves lie about by thousands.
Here she saw numerous graves provided
with similar lights. Wherever she looked she
saw luminous masses scattered about. But this
appearance was most vivid over the newest graves,
while on the oldest it could not be perceived.
She described the appearance less as a clear flame
than as a dense vaporous mass of fire, intermediate
between fog and flame. On many graves
the flame was four feet high, so that when she
stood on them it surrounded her up to the neck.
If she thrust her hand into it, it was like putting
it into a dense fiery cloud. She betrayed no
uneasiness, because she had all her life been
accustomed to such emanations, and had seen the
same, in the author's experiments, often produced
by natural causes."[61]

The total neglect of those precautions which
are requisite to obviate the influence of expectant
ideas and the subjective phenomena of vision in
this experiment is most strange, and it is painful
to witness men like Reichenbach, Gregory, and
others, thus stumbling over some of the simplest
facts of physiology and psychology, and utterly
prostituting the name and calling of science.

Singular and fallacious as are the pseudo-scientific
doctrines just mentioned, they are
exceeded by the extraordinary speculations of
other writers, who also appear to hold in utter
contempt the ordinary laws of action of the
senses. For example, Mrs. Crowe writes of the
sensation of light perceived by somnambules and
dreamers, and of the still more simple phenomenon
of the sensation of light induced by the
inhalation of ether, in the following manner:—

"All somnambules of the highest order,—and
when I make use of this expression, I repeat
that I do not allude to the subjects of mesmeric
experiments, but to those extraordinary cases of
disease, the particulars of which have been
recorded by various continental physicians of
eminence,—all persons in that condition describe
themselves as hearing and seeing, not by the
ordinary organs, but by some means the idea of
which they cannot convey further than that they
are pervaded by light; and that this is not the
ordinary physical light is evident, inasmuch as
they generally see best in the dark,—a remarkable
instance of which I myself witnessed.

"I never had the slightest idea of this internal
light till, in the way of experiment, I inhaled the
sulphuric ether; but I am now very well able to
conceive it; for, after first feeling an agreeable
warmth pervading my limbs, my next sensation
was to find myself—I cannot say in this heavenly
light, for the light was in me—I was pervaded by
it; it was not perceived by my eyes, which were
closed, but perceived internally, I cannot tell how.
Of what nature this heavenly light was—I cannot
forbear calling it heavenly, for it was like nothing
on earth—I know not,"[62] &c.

The sense of hearing, like that of sight, in whatever
manner it may be excited, only gives rise to
the sensation of sound; e.g., when an electric
current is passed through it, or a severe blow is
struck upon it, and causes it "to ring," as it is
expressed in common parlance. The rushing and
other sounds—as of the ringing of bells, rustling
of leaves, &c.—caused by a disordered state of the
circulation in the head, are other examples; and
there are perhaps few persons who have not at
some time or other, started, and responded to
their name, or to calls which they suppose they
have heard, in the voice of persons who were at a
distance, or who had not spoken.

A similar excitation of the nerves of taste and
smell will also give rise to their special sensations;
but disorder of these nerves and their centres
will rarely excite hallucinations, except in connection
with a disturbed condition of the senses of
sight and hearing.

Such are the simplest forms of hallucination of
the senses of sight, hearing, taste, and smell; and
we have seen that all the phenomena of light,
colour, sound, taste, and smell, can occur in man
without the presence of natural or artificial light,
sonorous undulations of the air, sapid or odorous
substances.

We are now in a position to comprehend more
fully that, by the action of the imagination and
emotions alone, the changes going on in the nervous
centres may be so far disturbed that the whole
of those sensations which are generally excited
by agents external to the body may be called
into play, and the mental idea assume, in light,
colour and shade, sound, taste and touch, all the
distinctness and definitiveness which appertains to
an actual object within the sphere of the respective
senses, and be considered as such.

If the mind revert to any of the varied sensations
which are stored up in the memory, and are
within the power of the will to recall, an image
is conjured up before the "mind's eye," such that
we can describe it as though a real object stood
before us; and if it be that of a person—a parent,
a friend, or one bound by even still stronger ties—every
lineament, every peculiarity, is depicted with
a fidelity but little less than that we should be
capable of were the individual actually present
before us; or should it be a scene which has been
treasured up for its grandeur, its loveliness, or for
its being endeared to us by still stronger feelings,
every characteristic feature, every object, is minutely
and truly described; and did we possess
the power of limning, not unfrequently we should
find little difficulty in transferring the mental
image to the canvass. "I think I see him now"—"She
might be before me"—"I can call to
mind every tree and stone, so vivid is the
memory"—are forms of expression in constant
use, and they contain the germ of the simplest
form of ideal hallucination to which we are
subject.

Under the influence of love, grief, remorse, or
other powerful and protracted emotion, the ideas
upon which the mind is concentrated assume a
vividness, in many persons little short of the
reality; and when Victorian, addressing Preciosa
in the "Spanish Student" (Act I, Scene 3), is
represented as saying:—

"Thou comest between me and those books too often;

I see thy face in everything I see;

The paintings on the chapel wear thy looks,

The canticles are changed to sarabands;

And with the learned doctors of the schools,

I see thee dance cachucas;"

he makes use of no exaggerated poetical tropes or
figures, but speaks the simple fact.[63]

A painful illustration of the vividness of the
mental image under powerful emotion is afforded
by a passage in "The Dream" of Lord Byron, in
which he describes the images of the object and
scenes of his youthful and only love, that occupied
his mind, and rendered him insensible to the
ceremony of his marriage until he was aroused
from his abstraction by the congratulations of the
bystanders.

"He spoke

The fitting vows, but heard not his own words,

And all things reel'd around him; he could see

Not that which was, nor that which should have been,—

But the old mansion, and the accustom'd hall,

And the remember'd chambers, and the place,

The day, the hour, the sunshine, and the shade,

All things pertaining to that place and hour,

And her who was his destiny, came back,

And thrust themselves between him and the light."

The protracted devotion of the thoughts to the
memory of those whom the grave has severed from
us, or from whom we are separated by distance,
and which is induced by grief, gives also to the
mental image great vividness. Exquisitely beautiful
and true is the sentence placed in the mouth
of Constance, when blamed for the grief she entertained
on being separated from Prince Arthur:—

"Grief fills the room up of my absent child,

Lies in his bed, walks up and down with me;

Puts on his pretty looks, repeats his words,

Remembers me of all his gracious parts,

Stuffs out his vacant garments with his form:

Then have I reason to be fond of grief."

In direct proportion to the concentration of
the mind in the contemplation of its own actions,
is the brilliancy and distinctness of the ideas
which pass athwart it; and in the state of abstraction
or of reverie, when from intense meditation,
or from mere inactivity, the sensations derived from
surrounding objects are not attended to, the ideas
are so defined that they differ but little from
actual objects in the sensations they excite. So
also in sleep, if, from any cause, physical or mental,
we are roused into a state of semi-consciousness,
as in dreaming, the phantasms of former
events, stored up in the memory, and by certain
sensations or trains of thought thrown to the surface,
differ in no respect—light, colour, shade, or
sound—from the sensations derived from the
objects represented.

Should, therefore, the concentration of the
mind upon any subject be such as to disturb
the natural functions of the brain, the mental
image is liable to excite sensations, and to be
pourtrayed with a distinctness and "outness"
which approximates to, or equals, that of a real
object, and it is regarded as such.

In the majority of individuals the concentration
and intensity of feeling necessary for the production
of hallucinations is of rare occurrence, and it
is found only under such conditions as profound
grief caused by death under painful or peculiar
circumstances; from terror, excited by causes
bringing powerful superstitious feelings into play—under
which circumstances the hallucinations
induced are generally transitory—or by emotions
inordinately protracted; hence it is that we find
visions of the dead among the most common of the
temporary hallucinations. In the studious, and
men of powerful thought, the mind being habituated
to absorption in its own ideas, it not unfrequently
happens that hallucinations occur from a
disordered state of the brain induced by continued
mental labour. These hallucinations are generally
very vivid, and may arise either voluntarily or
involuntarily, and may become habitual without
the health being seriously disturbed.

It will be seen, therefore, that the action of the
mental powers alone is sufficient to give rise to
sensations which are regarded as resulting from
actual objects; and that from the simple vividness
of the mental image, which is common to most
persons, we may trace their effects, in a gradually
ascending scale, in inducing mental conditions in
which the brilliancy of the image is such that, for
the time, it completely occupies the attention, and
shuts out, as it were, the sensations derived from
objects before the field of vision,—and in the formation
of ideas so vivid and defined, that they
take their position among surrounding, and excite
the sensations proper to external, objects.

We have thus far spoken of the effects of the
imagination on the healthy frame, but in certain
disordered conditions of the nervous system, occurring
either alone, or in connection with other and
more general morbid alterations in the economy,
hallucinations are more apt to occur than in health.
The system in this state is more susceptible of
the effects of emotion, and the images arising in
the mind are more vivid than would happen from
the same degree of excitement in health, and are
readily converted into hallucinations. This is
witnessed in certain forms of hysteria, febrile
diseases, &c.; hence, in these disordered conditions
of the system, the hallucinations are not
to be attributed to the action of the mind, so much
as to a morbid susceptibility to undergo those
changes requisite to the production of hallucinations;
and these are, consequently, induced by
grades of emotion and by influences which would
not have caused that in ordinary health.

On the other hand, the action of the mind in
the development of hallucinations equally induces
certain diseased states, either special or general.
Even simple and temporary hallucination, in
whatever manner caused, must be regarded as
an indication that the changes going on in the
nervous centres have passed the bounds of health;
and according as the causes inducing hallucinations
are more or less protracted, or the hallucinations
are more or less persistent or frequent, so
we may mark a greater or less deterioration in the
mental powers, the nervous or the general system,
or indications of more acute disease, to progress
along with them, until the acme is reached in
insanity, idiocy, or some more rapidly progressive
and equally formidable disease.

To illustrate these remarks: Blake, the artist,
who, after the death of Sir Joshua Reynolds,
enjoyed great fame as a portrait-painter, owed his
celebrity, in great part, to the singular fact that
he required but one or, at the most, two sittings,
from those whose portraits he painted. He was
accustomed to regard the person who sat to him
attentively for about half an hour, sketching from
time to time on the canvas, and he would then
pass on to another subject. When he wished to
continue the first portrait, on placing the canvas
before him, he had the power of calling up so
vivid a mental image of the personage, the outline
of whose face was depicted upon it, that it
assumed all the appearance of reality, and he perceived
it in the position in which he required it to
be. From this phantasm he painted, turning from
the canvas and regarding it as he would have done
had the representative of the phantom been there
in person. By degrees he began to lose the
distinction between the real and the imaginary
objects, and at length a complete confusion of the
mind occurred, rendering it necessary for him to
be confined in an asylum. During his residence
there, his insanity was marked by an exaggeration
of that vivid power of imagination he had possessed
previously; for he at will could summon
before him the phantoms of any of the personages
of history, and he held long and sensible conversations
with Michael Angelo, Moses, Semiramis,
Richard III, &c., all of whom appeared to him,
when he desired, in the vivid hues and distinct
outlines of reality.

Talma, the great French tragedian, had the
power, when upon the stage, of causing the vestments
of his audience to disappear, and of depicting
them as skeletons. When the hallucination was
complete, and he had filled the theatre with these
ghastly auditors, he was enabled to give the
fullest and most surprising force to his performance.

Examples of the influence of powerful and protracted
emotions in inducing hallucinations are
numerous. Dr. Conolly relates the case of a
gentleman who, when at one time in great danger
of being wrecked in a small boat on the Eddystone
rocks, in the moment of greatest peril saw his
family before him.

M. Boismont quotes the case of a world-known
general who, when in a combat one day, was surrounded
by the enemy, and in so great danger
that escape seemed impossible. He, nevertheless,
contrived to escape; but the impression made
upon him was such, that afterwards, until a late
period of life, he occasionally suffered from an
hallucination in which the scene of danger was
again presented before him and re-enacted; and
when subsequently on a throne, sometimes the
silence of the palace would be disturbed by his
cries, as he struggled and fought with his phantom
foes. The hallucination was momentary.

The intense emotion which Sir Richard Croft
experienced on being summoned to attend the
Princess Charlotte of Wales on her death-bed
was such, that he saw her form, habited in white,
glide along before his carriage.

A case is related by Boismont of a lady who,
while suffering from the depression occasioned
by receiving information that her daughter was
seriously ill, heard a voice which addressed to her
the words, "Lovest thou me?" The lady responded
immediately, "Lord, thou knowest that I have
placed all my confidence in thee, and that I love
thee with all my soul." The voice then said,
"Dost thou give her to me?" The lady trembled
with fear, but summoning courage, she replied,
"However painful the sacrifice may be, let Thy
will be accomplished." This lady was deeply
pious, and the hallucination arose from the powerful
and painful emotion caused by the sudden
news of her daughter's illness, inducing that disordered
state of the nervous system, in which
the thoughts naturally engendered in one who
submitted everything to the Almighty, became
audible.

The combined influence of love and sorrow has
been a powerful source of hallucinations, and
many of those wild and beautiful legends and
tales which are scattered throughout the kingdom,
recording the apparition of a deceased or distant
lover to his betrothed, have been due to this
cause.

Thus, as in the old ballad:—

"When it was grown to dark midnight,

And all were fast asleep,

In came Margaret's grimly ghost,

And stood at William's feet."

Or in the story of "Isabella," by Boccacio, so
beautifully rendered by Keats:—

"It was a vision. In the drowsy gloom,

The dull of midnight, at her couch's foot

Lorenzo stood, and wept: the forest tomb

Had marr'd his glossy hair, which once could shoot

Lustre into the sun, and put cold doom

Upon his lips, and taken the soft lute

From his lorn voice, and past his loamed ears

Had made a miry channel for his tears.

Strange sound it was, when the pale shadow spoke;

For there was striving in its piteous tongue,

To speak as when on earth it was awake,

And Isabella on its music hung:

Languor there was in it, and tremulous shake,

As in a palsied Druid's harp unstrung;

And through it moaned a ghostly under-song,

Like hoarse night-gusts sepulchral briers among.

Its eyes, though wild, were still all dewy bright

With love, and kept all phantom fear aloof

From the poor girl by magic of their light,

The while it did unthread the horrid woof

Of the late darken'd time—the murd'rous spite

Of pride and avarice—the dark pine roof

In the forest—and the sodden turfed dell,

When, without any word, from stabs it fell.

Saying moreover, "Isabel, my sweet!

Red whortle-berries droop above my head,

And a large flint-stone weighs upon my feet;

Around me beeches and high chesnuts shed

Their leaves and prickly nuts; a sheep-fold bleat

Comes from beyond the river to my bed:

Go shed one tear upon my heather-bloom,

And it shall comfort me within the tomb.

"I am a shadow now, alas! alas!

Upon the skirts of human nature dwelling

Alone: I chaunt alone the holy mass,

While little sounds of life are round me knelling,

And glossy bees at noon do fieldward pass,

And many a chapel bell the hour is telling,

Paining me through: those sounds grow strange to me,

And thou art distant in humanity."

Some of these apparitions have, in all probability,
been illusions caused by an object indistinctly
seen in the pale moonlight, or by an accidental
arrangement of the furniture of the apartment,
transformed by an imagination devoted to
the subject of its own sorrows, or influenced by a
vivid dream, into the idea at the moment most
prominent in the mind.

The influence of remorse, or of those terrible
emotions which accrue to the murderer on the
perpetration of the foul deed, in causing hallucinations,
is well known.

The ghost of Banquo (Macbeth, Act III,
Scene 3) is a type of many wondrous histories:—

"Prythee, see there! Behold! Look! Lo!—How say you?

Why what can I? If thou canst nod, speak too.

If charnel-houses, and our graves, must send

Those that we bury, back, our monuments

Shall be the maws of kites."

Vanderkiste[64] relates the story of a convict who
had murdered an overseer, and taken to the
bush:—

"He lived in the woods, and came armed
to the huts to demand provisions for some time,
but imagined he was continually haunted by the
spirit of the man he had murdered. At last he
delivered himself up to the authorities, declaring
his life a burden. He was seen for days, dogged,
as he conceived, by the spectre of his victim, and
escaping from tree to tree."

Sir Walter Scott records the story, that the
captain of a slaver, in a fit of anger, shot at, and
mortally wounded, one of his sailors. As the
man was dying, he fixed his eyes upon the
captain, and said, "Sir, you have done for me,
but I will never leave you." The captain became
grave and moody, and some time after
he invited the mate into the cabin, and addressing
him, said, "I need not tell you, Jack, what
sort of hand we have got on board with us. He
told me he would never leave me, and he has kept
his word. You only see him now and then, but
he is always by my side, and never out of my
sight. At this very moment I see him. I am
determined to bear it no longer, and I have
resolved to leave you." Soon after this, the
captain, watching an opportunity when he was
unobserved, plunged into the sea: the mate
rushed to the side of the ship, and the captain
perceiving him, extended his hands upwards,
exclaimed; "By ——, Bill is with me now!"
and sunk.

One of the most remarkable examples of hallucination
arising from the feelings excited by
cold-blooded murder is recorded by Boismont:—

"A duellist, who had killed sixteen persons in
single combat, was constantly accompanied by
their phantoms; they never left him night or
day."

The solitary hours of Charles IX were made
frightful by the shrieks and cries which had
reached him during the massacre of the Eve of
St. Bartholomew, and he was haunted for many
days subsequent to its occurrence by hideous and
bloody faces. Taking Ambrose Paré aside, at one
time, he remarked that he wished they had not
comprised in the massacre the aged and children.

No cause is, however, so apt to engender hallucinations
as religious enthusiasm, or an inordinate
or rather fanatical occupation of the mind in the
contemplation of religious subjects.

In the saint-visions which are so numerously
scattered in the annals of Christian churches
and which were so common under the self-denying
and ascetic rules of some of the monastic orders,
we have examples; and Spenser's "Hermit" furnishes
the type of this species of hallucination:—

"Thence forward by that painfull way they pas

Forth to an hill, that was both steepe and hy;

On top whereof a sacred chapel was,

And eke a little hermitage thereby,

Wherein an aged holy man did lie,

That day and night said his devotion,

Ne other worldly busines did apply:

His name was Heavenly Contemplation;

Of God and goodness, was his meditation.

Great grace that old man to him given had;

For God he often saw from heavens hight:

All were his earthly eien both blunt and bad,

And through great age had lost their kindly sight,

Yet wondrous quick and persaunt was his spright,

As eagles eie, that can behold the sunne."

The Virgin appeared to Ignatius Loyola, and
confirming his designs, urged him to the enterprise
he had in view for the establishment of the
Roman Catholic church on a surer basis. Satan
came visibly to Luther and contended with him,
sometimes worsting him in argument. Swedenborg
beheld in visions the heavenly scenes which
his imagination had pourtrayed; while Pascal
wrote he beheld an abyss of flames beside his
writing-table; and Symeon Stylites conceived that
Satan had appeared to him under the form of
Jesus Christ, and invited him to ascend to heaven
in a chariot drawn by cherubim. Symeon put
out his foot to enter the chariot, when the
whole vanished; and, as a punishment for his
presumption, the offending thigh was affected with
an ulcer, which obliged him to rest upon one leg
for the remainder of his life.

It is important to comprehend fully the influence
of the imagination in developing visions of
this nature, particularly in a disordered state of the
health, from the important effects which they
have exercised and still exercise upon mankind.

The following example is an interesting illustration
of the nature and source of these hallucinations:

Some years ago considerable attention was excited
in Germany by the publication of a series
of visions which a lady of considerable literary
attainments and high character had beheld, and
for which she believed that she was indebted to
divine favour.

The hallucinations which she experienced had
first been noted in the fourth year of her age,
when one day, as she was dressing a doll, and for
greater convenience had placed a large folio Bible
beneath her feet, she heard a voice exclaim:
"Put the book where you found it!" She did
not immediately obey the order, as she saw no
one, but in a few moments the mandate was
repeated, and she thought some one took hold of
her face. This hallucination, according to Dr.
Hibbert, is to be regarded as a renovated feeling
arising from some prior remonstrances regarding
the holy volume; and, we would add, together
with the altered sensation experienced in the face,
was evidently due to the earlier stages of a disease
which occasioned the more fully developed visions.
After this period, she devoted herself to the study
of the Scriptures; and her labours, in this respect,
were incessant and protracted. In her seventh
year she saw, when playing, a vision of a clear
flame which entered the chamber door, in the
centre of which was a strong bright light, described
as about the size of a child six years old. This
vision endured about half an hour. No other
vision is mentioned until the period of her marriage,
which proved unfortunate, embittering her
life and causing her constantly to meditate on death.
It was in this state of mind that the principal
visions to which she was subjected occurred. On
one occasion, after receiving some ill-treatment
from her husband, broken down in spirits, and
thinking the Lord had forsaken her, she made a
resolution to desist from prayer. On retiring to
bed, she repented the decision she had made, and
prayed fervently. She awoke in the morning
before daybreak, and was surprised to find the
room vividly illuminated, and that at the bedside
was seated a heavenly figure, in the form of an old
man. This phantom was dressed in a blueish
robe, and had bright hair; and the countenance
shone like the clearest red and white crystal. It
regarded her benignantly, and said, "Proceed,
proceed, proceed!" At first the words were unintelligible
to her, but a young and beautiful angel,
which appeared on the other side of the bed,
exclaimed: "Proceed in prayer, proceed in faith,
proceed in trials!" After this the devil appeared,
pulled her by the hair, and tormented her in other
ways, until the angel interfered, and drove him
away. Satan in this case assumed his usual
hideous garb. Subsequently one of the angels
exclaimed, three times: "Lord, this is sufficient;"
and while saying these words, the lady beheld
large wings on his shoulders, and knew him to be
an angel of God. The light and the angels then
vanished, and the lady felt eased of her grief, and
arose.

If the nature of the figures and the mode of
action in these visions had not sufficed to show how
completely they were dependent upon dominant
ideas and a disordered state of the nervous system,
the history of the case would demonstrate it. The
early, protracted, and inordinate study of religious
beliefs, similar to that which laid the basis of
Swedenborg's visions; the painful state of the
mind induced by her unhappy marriage, and
disease, were the source of the hallucinations to
which she was subject; for it was ascertained that
when the visions occurred she always suffered
from slight attacks of epilepsy.

Intense and protracted mental exertion frequently
gives rise to hallucinations.

A medical gentleman in Edinburgh, while
seated one evening in his library, after a period of
excessive study, on raising his head, was startled
by perceiving at the opposite side of the table
the spectre of a gentleman who had died under melancholy
circumstances some days previously, and
at whose post-mortem examination he had assisted.

That excessive action of the imagination, and
consequent absorption of the mind in its own
workings, to exclusion of external sensations,
which is common in men of genius, has been a
fertile source of hallucinations.

In some instances the hallucinations have been
"counterfeit presentments" of the ideas which
have been most prominent in the mind; in others
they have had no relation to that condition.

Spinello, who had painted the Fall of the Angels,
thought that he was haunted by the frightful
devils which he had depicted. He was rendered
so miserable by this hallucination that he destroyed
himself. One of our own artists, who was much
engaged in painting caricatures, became haunted
by the distorted faces he drew; and the deep
melancholy and terror which accompanied these
apparitions caused him to commit suicide. Müller,
who executed the copper-plate of the Sixtine
Madonna, had more lovely visions. Towards the
close of his life the Virgin appeared to him, and
thanking him for the affection he had shown
towards her, invited him to follow her to heaven.
To achieve this, the artist starved himself to
death. Beethoven, who became completely deaf
in the decline of life, often heard his sublime compositions
performed distinctly.

It is related of Ben Jonson, that he spent the
whole of one night in regarding his great toe,
around which he saw Tartars, Turks, Romans, and
Catholics climbing up, and struggling and fighting.
Goëthe, when out riding one day, was
surprised to see an exact image of himself on
horseback, dressed in a light-coloured coat, riding
towards him.

A similar kind of hallucination to this of
Goëthe's has been observed as a precursor of certain
forms of insanity, and in the delirium of fever.

Boismont records the case of a gentleman who
was troubled with a spectral image of himself,
which he had the power of calling before him
voluntarily. This, for several years, was a source
of amusement to him; but by degrees this
phantom became more persistent, arose involuntarily,
and addressed him. The hallucination
then assumed a still graver character, for his
double would dispute with him, and often foil
him in argument; and coincidently with this
phase of the disease the gentleman became
melancholy, and he ultimately committed suicide.

The imagination rarely gives rise to hallucinations
of the senses of touch, taste, or smell alone.
The sweet-smelling odours which are stated to
have been experienced during the visions of
angels and saints; and the foul and sulphurous
fumes which have accompanied apparitions of the
infernals, are, however, to be attributed to this
cause.

Thus far our illustrations and remarks have
been confined to that class of hallucinations
which are induced principally by the action of the
imagination, mental emotion, or excessive exertion
of the reasoning powers.

There is, however, another class of hallucinations
dependent upon certain disordered states of
the general health and nervous system, which
have an important bearing upon the belief in the
supernatural.

The simplest forms of hallucination of this
class are those occasionally observed during the
initiatory stages of some diseases, after the termination
of exhausting affections, or during
temporary morbid conditions of the brain.

The following examples will illustrate the
nature of the hallucinations arising from these
sources.

A lady, with whom we are acquainted, was
walking early one morning in a lonely and unfrequented
path, which was open to the eye for
some distance. On approaching its termination,
she was surprised to see a lady advancing towards
her, dressed in deep mourning, and reading a
book. Struck by the peculiar beauty of the
lady's face, she turned round to gaze upon her as
she passed; but, to her surprise, the figure
vanished. Startled and alarmed, she hurried
home, and almost immediately afterwards was
seized with shiverings, and suffered from a violent
attack of fever, characterised by severe cerebral
disturbance. The hallucination in this case was
caused by the changes induced in the nervous
system by the initiatory stages of the disease.

A young lady recovering from a severe attack
of fever, was left in charge of the house during a
fine Sunday evening in autumn, the remainder of
the family having gone to church. A thunder-storm
came on, with heavy rain, and she became
very anxious about her aged father. On going
into the room generally occupied by the family,
there, to her great astonishment, she beheld, as she
thought, her father sitting in his usual position.
Supposing that he must have returned from church
unwell, she advanced, placed her hand upon the
semblance, and found nothing. Although startled,
she attributed the vision to its proper cause,
anxiety and weakness; but though she went in
and out of the room several times, the spectre
persisted for a considerable period.

A merchant, while sitting in his counting-house,
was annoyed by hearing voices outside the door
conversing freely respecting his character, and
speaking of him as a dishonoured man. Thinking
it was some trick of his friends, he quietly
opened the door, and was astonished to find no
one. On closing it the voices again began in a
similar strain; and on re-opening the door he still
found no one. Alarmed, he left his office, and
proceeded home, but the voices followed him,
threatening punishment for imaginary crimes.
This hallucination was accompanied by other
signs of a disordered state of the brain, and it
was not until after a period of entire relaxation
from business, and a daily game at cricket, that
the phantom-voices ceased.

There are certain formidable disorders of the
nervous system in which hallucinations affect all
the senses.

The following is an example of the diseases of
this class, and it will show the influence which
they are liable to exert in the development of
certain forms of superstition.

A maiden lady, aged forty years, who from early
youth had been of a very susceptible and restless
disposition, suffered from hallucinations which
persisted for many years.

At first the sight alone was affected, and she
saw numerous persons of singular and fantastic
form. Subsequently she heard voices, which professed
to have taken up their abode in her stomach,
and addressed her from thence. These voices
tormented her; commanded all her actions; informed
her of what took place within the body;
gave her instructions upon diseases, and even
prescribed for them. The voices gave her information
respecting the characters of divers persons,
and occasionally endowed her with the power of
expressing herself in terms more florid and fluent
than she was accustomed to. Often the voices
conversed on geography, grammar, rhetoric, &c.;
and they would reprove her when she had done
amiss. They told her that she was possessed, and
although she was not superstitious, and fully
recognized the hallucinations she suffered from,
she at this time sought a priest to exorcise her,
thought much of eternity, and sometimes gave
herself up to despair. At one time the voices
told her she would become queen; often they
conversed with her upon strange, and sometimes
even abominable subjects; then they would say
things extremely comical, and make her laugh.
They would please, and then mock her, and then
assail her more violently than ever, and spoil
like harpies everything she touched or did. If
she took a glass of water, the voices would call
out that it was poisoned; and frequently they
urged her to destroy herself. When she walked
out, if she passed a female, the voices would cry
out that she carried musk (the odour of which the
lady abominated) and immediately she smelt this
odour; if a man passed her, she was affected with
the smell of tobacco. The voices often gave her
no rest until she did what they liked, and they
even ordered her to Paris, to place herself under
the care of physicians there.

The visions she suffered from were very singular.
Her apartment was filled with persons of
all characters and descriptions; numerous processions
defiled before her, and some of the figures
had but one half the body, a profile, or one
eye; they were large or small, and occasionally
underwent singular and fantastic changes of
form.

The food she took did not possess its natural
taste, and the voices often gave unpleasant savours,
to prevent her eating.

When she journeyed, she felt as if soaked with
water, and she would attempt to wring her
clothes.

Addressing one of her physicians, when the
malady was fully developed, she said, "I know
that it is monomania, but the voices are stronger
than my will. I wish you to prescribe for me,
it is impossible for me to remain in one place."[65]

This case is an interesting illustration of a form
of disease, which, when developed in persons who
are subject to religious enthusiasm, has given rise
to the belief of possession with devils (demonomania).
Instances of this disease are frequently
met with in the French asylums.

Many other forms of hallucination occur in
insanity, monomania, fever, hysteria, and other
diseases, in dreams, and from the influence of
certain poisonous substances taken into the
system. Some of these hallucinations are of
considerable interest, since they have been the
prime cause of many superstitions.

In addition to the hallucinations of the hearing
already mentioned, in certain diseases, words
spoken in the right ear have been heard in the
left, and vice versâ; and under the influence of
opium or haschish (prepared from the Indian
hemp), the sense becomes, occasionally, so developed,
that a word pronounced low, or a slight
movement, sounds like a peal of thunder. Hallucinations
of the sight have occasionally presented
figures of colossal stature, or of extreme diminutiveness;
or the patient has conceived the idea
that he was so tall that he was unable to walk
erect in a lofty apartment, or so diminutive that
he dreaded the movements of any near to
him, lest they should do him harm. Pleasant or
fetid odours are sometimes constantly present to
the smell. Feuchtersleben states the case of a
lady who was long haunted with the effluvia as
of a charnel-house. The taste is subjected to hallucinations
of exquisitely flavoured viands and
wines; or the reverse, no food being taken; or
everything taken presents one undeviating flavour,
which may be pleasant or unpleasant, or it has
no taste at all. A sensation of flying is not uncommon.
Boismont has a friend who frequently
experiences this sensation, and it often occurs in
dreams. A friend of ours is in the habit of
dreaming that he is suspended about a foot above
the surface of the earth, and is carried along by
simple volition, without movement of the limbs;
and St. Jerome states, that often in dreams he
flew from the earth over mountains and seas.
Our ideas of depth and space are sometimes
increased in dreams to an extent that is inexpressible
and almost bewildering; and the sensation
of falling into an abyss is common to the dreamer.
The idea of time is often extended indefinitely;
in the space of a single night, days, weeks, years,
and even ages, have appeared to elapse. Transformation
of the figure is occasionally met with
among the hallucinations of insanity; and in the
state induced by haschish, the singular and fantastic
forms which those under its influence, and
the parties surrounding them, have appeared to
undergo, are of great interest. "The eyelashes,"
writes one gentleman, "lengthened themselves
indefinitely, and rolled themselves as threads of
gold on little ivory bobbins, which turned unassisted,
with frightful rapidity.... I still saw
my comrades at certain moments, but deformed,
half men, half plants, with the pensive airs of an
ibis standing on one foot, of ostriches flapping
their wings, &c."—"I imagined that I was the
parroquet of the Queen of Sheba, and I imitated
as well as I was able the cries of this praiseworthy
bird."

In the state caused by haschish it occasionally
also happens that the person under its influence
may be caused to speak or act in any manner that
is suggested to him. This phenomenon is also
seen in dreams; in both conditions the half-awakened
mind automatically pursues the train
of thought which has been suggested to it either
by the voice or by certain sensations.

Lastly, in certain disordered conditions of the
system, the person has the power of looking, as it
were, into himself, and ascertaining what is going
on there, or of extending his sensual powers
beyond the bounds of their ordinary sphere, and
ascertaining what transpires in other places, or at
a distance of many miles (clairvoyance). The
gentleman from whose experience of the effects of
haschish we have already quoted, thought he could
look at will into his stomach, and that he saw
there, in the form of an emerald, from which
escaped millions of sparkles, the drug he had
swallowed.

By a careful consideration of the illusions and
hallucinations to which we are liable, we obtain a
clue to unravel the wild fantasies which constitute
the greater part of the most prominent superstitions.

If we reflect on the superstitious ideas which
filled the minds of our forefathers, and follow them
back, in their deepening intensity, into the middle
ages, we can easily imagine how the irregular and
fantastic figures which an indistinct and disordered
vision gave rise to in the gloom of the night, were
transformed into fiends and demons; how spectres,
clothed in their horrid white and blue panoply, were
seen stalking over the earth, and haunting the
murder-stained castle, glade, and forest; how the
dimly illuminated mists of the evening and morning
shadowed forth the forms of the dead, and the
spirits of the waters and the air; how in the mist
of Killarney, an O'Donoghue, mounted on his milk-white
steed, and attended by a host of fairy forms,
swept over the beautiful lake; and a spectral array
arose night after night from the bed of the rushing
Moldau, and besieged the walls of Prague; how
the moonbeams chequering the deep recesses of
the woods, and the banks and meadows overhung
with foliage, were metamorphised into fairies; how
the wind howling among the rocks and mountains,
sweeping through the valleys, or whispering amid
the trees and about the nooks and corners of the
turretted castle and ruinous mansion, bore on its
bosom the sounds of spectre-horsemen, demon-hunters,
and fiend-like hounds, or the wail and
lamentations of wandering and lost spirits, and
the shrieks of the infernals; and how the billows,
rushing into the caverns and deep fissures in the
cliffs of a rock-bound coast, filled the air with the
mysterious and incomprehensible language of the
spirits of the deep.

A clue also is obtained to other forms of
superstition.

The power which the witch was supposed to
possess of transporting herself from place to place,
and which those self-deluded wretches themselves
believed; and the orgies of the witch-sabbath,
which were again and again deposed to, were
hallucinations due to a form of insanity—for we
may so call it—prevailing at the period, which
was determined by the nature of the superstitious
beliefs entertained. The real character of this
superstition is well shown by an incident which is
recorded by Jung-Stilling.

He writes:—"I am acquainted with a tale, for
the truth of which I can vouch, because it is taken
from the official documents of an old witch-process.
An old woman was imprisoned, put to the
torture, and confessed all that witches are generally
charged with. Amongst others, she also
denounced a neighbour of hers, who had been with
her on the Blocksberg, the preceding Walpurgis
night. This woman was called, and asked if it
were true what the prisoner said of her? On
which she stated that, on Walpurgis eve she
had called upon this woman, because she had something
to say to her. On entering her kitchen, she
found the prisoner busy in preparing a decoction
of herbs. On asking her what she was boiling,
she said, with a smiling and mysterious mien,
"Wilt thou go with me to the Brocken?" From
curiosity, and in order to ascertain what there was
in the matter, she answered, "Yes: I should
like to go well enough." On which the prisoner
chattered some time about the feast, and the dance,
and the enormous goat. She then drank of the
decoction, and offered it to her, saying: "There,
take a hearty drink of it, that thou mayest be
able to ride through the air:" she likewise put the
pot to her mouth, and made as if she drank of it,
but did not taste a drop. During this, the prisoner
had put a pitchfork between her legs, and
placed herself upon the hearth; that she soon
sunk down, and began to sleep and snore: after
having looked on for some time, she was at length
tired of it, and went home.

The next morning, the prisoner came to her,
and said, "Well, how dost thou like being at the
Brocken? Sith, there were glorious doings." On
which she had laughed heartily, and told her
that she had not drunk of the potion, and that
she, the prisoner, had not been at the Brocken,
but had slept with her pitchfork upon the hearth.
That the woman, on this, became angry, and
said to her, that she ought not to deny having
been at the Brocken, and having danced and
kissed the goat."[66]

Gassendi relates an experiment to the same
effect. He anointed some peasants with a pomade
made of belladonna or opium, persuading them
that the operation would convey them to the
witch-sabbath. After a profound sleep, they
awoke, and told how they had been present at
the sabbath, and the pleasures they had enjoyed.

Stupifying and intoxicating drugs were, in all
probability, freely used by sorcerers, and in the
ancient mysteries, and to their use is to be attributed
many of the illusions and hallucinations
which are familiar in the details of the practice
of the occult sciences.

Jung-Stilling quotes a singularly interesting
example of a method of practising one of the most
important processes of magic; and an examination
of it satisfactory shows the manner in which
some of the most striking of the deceptions of
that art were brought about, and how it happened
that the professor, as well as the student, was
equally deluded.

In Eckhartshausen's "Key to Magic" there is
an account of a young Scotsman "who, though he
meddled not with the conjuration of spirits, and
such like charlatanry, had learned, however, a
remarkable piece of art from a Jew, which he communicated
also to Eckhartshausen, and made the
experiment with him,—which is surprising, and
worthy of perusal. He that wishes to raise and see
any particular spirit, must prepare himself for it, for
some days together, both spiritually and physically.
There are also particular and remarkable requisites
and relations necessary betwixt such a spirit and
the person who wishes to see it—relations which
cannot otherwise be explained, than on the ground
of the intervention of some secret influence from
the invisible world. After all these precautions, a
vapour is produced in a room, from certain
materials which Eckhartshausen, with propriety,
does not divulge, on account of the dangerous
abuse which might be made of it, which visibly
forms itself into a figure which bears a resemblance
to that which the person wishes to see. In this
there is no question of any magic-lantern or optical
artifice; but the vapour really forms a human
figure, similar to that which the individual desires
to behold. I will now insert the conclusion of
the story in Eckhartshausen's own words:—

"Some time after the departure of the stranger,
that is, the Scotsman, I made the experiment
for one of my friends. He saw as I did, and
had the same sensations.

"The observations that we made were these. As
soon as the ingredients were thrown into the
chafing-dish, a whitish body forms itself, that
seems to hover above the chafing-dish, as large
as life.

"It possesses the likeness of the person whom
we wished to see, only the visage is of an ashy
paleness.

"On approaching the figure, one is conscious
of a resistance, similar to that which is felt when
going against a strong wind, which drives one
back.

"If one speaks with it, one remembers no more
distinctly what is spoken; and when the appearance
vanishes, one feels as if awakening from a
dream. The head is stupified, and a contraction
is felt about the abdomen. It is also very singular
that the same appearance presents itself when one
is in the dark, or when looking upon dark objects.

"The unpleasantness of this sensation was the
reason why I was unwilling to repeat the experiment,
although often urged to do so by many
individuals."[67]

It would be difficult to conceive any more
powerful method of inducing hallucinations than
that detailed in this instructive and interesting
recital. The previous schooling of the imagination,
in order thoroughly to imbue it with the
train of ideas requisite for the full development
of the phenomenon, and the subsequent intoxication
induced by the inhalation of powerful narcotic
vapours—an intoxication which, as we have already
seen in the example of haschish, is peculiarly apt
to the development of hallucinations—will sufficiently
account for the illusion of the smoke of
the chafing-dish presenting any figure which the
mind desires to see. The difficulty which the
experimenter experienced in approaching the
phantom, and which he compares to the resistance
which is felt when contending against a
strong wind, was evidently due to the powerful
emotion which he experienced depriving him of
that control of the voluntary muscles, such as we
find in a person paralyzed by fear or astonishment;
or perhaps it was rather a feeling similar
to that experienced in nightmare, when, whatever
effort we may make, we feel almost incapable of
motion.

The action of the narcotic vapour alone was
sufficient to induce hallucinations; for, persuaded
by a very experienced physician, who "maintained
that the narcotic ingredients which formed the
vapour must of necessity violently affect the imagination,
and might be very injurious, according
to circumstances," Eckhartshausen made the
experiment on himself without previous preparation;
"but," he writes, "scarcely had I cast the
quantum of ingredients into the chafing-dish, when
a figure presented itself. I was, however, seized
with such a horror, that I was obliged to leave the
room. I was very ill during three hours, and
thought I saw the figure always before me.
Towards evening, after inhaling the fumes of
vinegar, and drinking it with water, I was better
again; but for three weeks afterwards I felt a
debility: and the strangest part of the matter is,
that when I remember the circumstance, and look
for some time upon any dark object, this ashy pale
figure still presents itself very vividly to my sight.
After this I no longer dared to make any experiments
with it."

The use of intoxicating and stupifying drugs
doubtless contributed also to the development of
those ideas of strange and wonderful transformations
and anomalies of form with which the legends
and romances of Oriental and European nations
teem. In the examples of hallucinations we have
already given from this source, we find the key to
the explanation of several of these transformations;
and the elaborated supernatural framework of fairy
tales, in which men are changed without compunction
into inferior animals, trees, or vegetables, has
probably had a similar origin.

The state of "clairvoyance," and that condition
of the nervous system which is found in certain
diseases, dreams, and under the influence of
narcotic poisons, in which, by suggestions, in
whatever manner given, certain actions and trains
of thought may be excited at the will of the
suggestor, is seen also, and may be induced at will
in those conditions of the system which are
summed up under the terms "mesmerism,"
"animal magnetism," "electro-biology," &c.;
and the theories which have been invented to
explain them, and which are expressed in the
above names, are not only needless, but inconsistent
with the facts observed. The so-called
mesmeric and electro-biological trance is strictly
allied to certain forms of dreaming; and the whole
of the results witnessed may be explained by
certain admitted physiological and physical laws
of action, and are due to leading trains of thought
which are excited by suggestions direct or indirect.
As to the higher faculty of prevision claimed in
this state, we are not aware that, as yet, a single
trustworthy instance has been established.

There is a class of spectral apparitions which
differ from those which we have already dwelt
upon, inasmuch as they have appeared to foreshadow,
or have occurred coincidently with, the
death of an individual; or they have made
known events occurring at a distance, or have
brought to light things else hidden by the
grave.

In the deepening gloom of twilight the seer of
Scotland often witnessed the wraiths of those who
were about to die, wreathed in the ascending mists
of the night, troop in ghostly silence before his
horror-stricken vision; and the Bodach Glas
crossed the path of the death-laden Mac Ivor;
the Bodac au Dun, or Ghost of the Hill, warned the
Rothmurchan of approaching calamity; the spectre
of the Bloody Hand scared the Kincardines; the
Bodach Gartin glided in significant horror through
the gloomy passages of Gartnibeg House; and the
Girl with the Hairy Left Hand—Manch Monlach—pointed
to the death-bolt about to carry weeping
and wailing into the halls of Tulloch Gorus.

The spectral fetch shadowed forth in the sister
isle the dark course of death; while the Banshee
mourned with the frightful accents of the dead
over the dying scions of the ancient families.
Hovering near the sorrow-laden mansion, her robe
flowing wide in the night air, and her tangled
tresses borne upon the wind, she cried the keen
of another world adown the vaulted passages, and
sobbed in ghastly agony her bitter lamentations.

The Gwrâch y Rhibyn—Hag of the Dribble—when
the night had covered the earth, spread out
her leathern-like wings, and flitting before the
house of the death-stricken Cambrians, shrieked
in harsh, broken, and prolonged tones their names.

In our own land the spectres of all those who
would die in the parish during the year might be
seen walking in ghostly procession to the church,
or entering its portals, by him who would watch,
three years consecutively, during the last hour of
the night and the first hour of the morning, in the
porch, on the Eve of St. Mark, or would kneel
and look through the keyhole of the door of the
sanctuary at midnight on the Eve of St. John the
Baptist.

The White Lady, who haunts the ancient castle
of the celebrated Bohemian family of Rosenberg-Neuhaus,
and who also appears from time to
time in the castles of the allied families of Brandenburg,
Baden, and Darmstadt,—Trzebon, Islubocka,
Bechin, and Tretzen, and even has been
seen in Berlin, Bayreuth, and at Carlsrhue is of
historical notoriety. Tall of stature, attired in
white, and wearing a white widow's veil adorned
with ribbons, through the folds of which, and
from within her, a faint light has been seen to
glimmer, she glides with a modest air through the
corridors and apartments of those castles and palaces
in which the death of one of her family is about
to occur; and she has been seen at other times,
and oft, with the aspect and air as though the spirit
had a melancholy pleasure in visiting and hovering
about her descendants. It is said to be the ghost of
one Perchta Von Rosenberg, who was born between
A.D. 1420 and 1430, and subsequently married to
John Von Lichtenstein, a rich and profligate
baron, who so embittered her life that she was
obliged to seek relief from her relatives, and she
died borne down with the insults and indescribable
distress she endured. Among the old paintings
of the family of Rosenberg was found a portrait
of this lady, attired after the fashion of the times,
and bearing an exact resemblance to the "White
Lady." In December, 1628, she appeared in
Berlin, and was heard to exclaim, "Veni, judica
vivos et mortuos: judicium mihi adhuc superest!"—"Come,
judge the living and the dead; my fate
is not yet decided."

The Klage-weib (Mourning Woman) when the
storm is driving the rift before it, and the moon
shines fitfully and faintly on the earth, may be
seen stalking along, her gigantic and shadowy
form enveloped in dark flowing grave-clothes, her
deathlike countenance and deep cavernous eyes
freezing the unhappy spectator with horror, while,
extending her vast arm, she sweeps it above the
cottage marked out by death.

In the Tyrol also, the phantom of a white
woman looks in at the window of a house where a
person must die.

These are examples of spectral apparitions foreboding
death and misfortune, which the lapse of
ages and the influence of superstition have invested
with a semblance of reality, approximating
them in apparent truthfulness to historical facts.

It is a needless, and would be a thankless task,
to show how these notions were the legitimate
result of the ideas of the supernatural entertained
at the period when they were developed; and how
when the superstitions once assumed a definite
form, the slightest illusion during the period of
sickness or calamity, whether observed in the
castellated mansion, pregnant generally with deeds
of darkness or blood, or in the twilight or the
storm of a moon-lit night, were converted into
these phantoms;[68] or the imperfectly remembered
dream, or its vivid depiction of the superstition,
shadowed forth the same.

Scant of romance, and that wild and thrilling
medium through which many of our old legends
are seen, we have handed to us numerous business-like
stories, some of very recent date, in
which the same principles are involved as in the
legends we have detailed, and which demand grave
attention, from the honest truthfulness with which
they are evidently detailed, and the events which
they appear to have foreshadowed.

Let us examine some of these instances, and
endeavour to ascertain whether they come under
the character of illusions or hallucinations; or
whether they are to be placed in another category,
and to be regarded as the results of supernatural
agency, as is most frequently done.

In "Blackwood's Magazine" for 1840, there is
a letter which contains the following statement:—

"The 'Hawk' being on her passage from
the Cape of Good Hope towards the island of
Java, and myself having the charge of the middle
watch, between one and two in the morning I
was taken suddenly ill, which obliged me to send
for the officer next in turn; I then went down on
the gun-deck, and sent my boy for a light. In
the meanwhile, I sat down on a chest in the
steerage, under the after-grating, when I felt a
gentle squeeze by a very cold hand; I started,
and saw a figure in white; stepping back, I said,
'God's my life! who is that?' It stood and
gazed at me a short time, stooped its head to get
a more perfect view, sighed aloud, repeated the
exclamation 'Oh!' three times, and instantly
vanished. The night was fine, though the moon
afforded through the gratings but a weak light, so
that little of feature could be seen, only a figure
rather tall than otherwise, and white-clad. My
boy returning now with a light, I sent him to the
cabins of all the officers, when he brought me
word that not one of them had been stirring.
Coming afterwards to St. Helena, homeward-bound,
hearing of my sister's death, and finding
the time so nearly coinciding, it added much to
my painful concern; and I have only to thank
God, that when I saw what I now verily believe
to have been her apparition (my sister Ann), I
did not then know the melancholy occasion of
it."

The superstitious feelings which we find pervading
the mind of the gentleman relating this
incident, and which is evinced by its termination;
the circumstances under which the apparition
took place, namely, a dim uncertain light,
that most favourable to illusion; an attack of
indisposition leading to alteration of the natural
sensations; and lastly, and most important of all,
the after-conclusion arrived at on hearing of the
sister's death, and under the influence of which
the account was written, and which, it is evident
from the nature of the details, gave rise to that
definite statement which has been recorded,—all
tend to the conclusion that the spectre was an
illusion, and that its significance was a phase
imparted to it by superstitious feelings alone.

The influence of subsequent conclusions in
warping the real history of an event, and giving a
definite and precise character to what would otherwise
have been vague and inconclusive, as is
witnessed in the above story, is one of the most
important fallacies pervading ghost-stories. There
is no source of self-deception to which we are
exposed, more insidious; and it is requisite to
keep it constantly in view, not only in relations
of this nature, but in the examination of events of
any kind whatever. The colouring which facts
receive from this source, too often hides their real
character; and the reciter is perfectly unconscious
of the erroneous light which he casts upon them.
Hence the importance of ascertaining the peculiar
bias and tendencies of thought which appertain
to one who records occurrences upon which important
conclusions or theories may be based.

The vicious habit which has been common
among the advocates of supernatural visitations,
of supporting their opinions upon the assertions
of men of known probity and honour, to the complete
exclusion of an examination of the sources
of delusion and error to which these men were
liable from the character of their previous education,
habits of thought, associations, &c., and
from their imperfect acquaintance with the fallacies
to which they may have been exposed, has
been a fertile source of error.

A so-called fact is not an abstract truth; it is
simply a fact so far as it relates to the assertor,
and the credence given to it by others depends
upon the extent to which it agrees with their
experience, or upon the knowledge that the assertor
has by previous study or experience so far
diminished the probability of error on the subject
to which it relates, that the statement may be
received without hesitation.

Another form of ghost-story is that in which
the spirit of the dead has been compelled to
wander in misery on the earth, for some crime or
error, small or great, committed during life, and
which, unless it be atoned for or rectified, prevents
its eternal repose.

A story of this kind is given by Jung-Stilling,
and however absurd it may be in some parts, it
is interesting from the precision of its details
enabling us to lay hold of a clue to the explanation
of the majority of these tales.

In 1756, M. Doerien, one of the proctors of
Caroline College, Brunswick, was taken ill and
died, shortly after "St. John's Day" (June 24th).
Immediately before his death, he requested to see
another of the proctors, M. Hoefer, having some
communication of importance to make to him;
but before that gentleman arrived, death had taken
place. After some time a report became prevalent
in the college that the ghost of the deceased
proctor had been seen; but as this proceeded
merely from the young, little attention had been
given to it. At length, in October, upwards of
three months after the death of M. Doerien, as
M. Hoefer was proceeding on his accustomed
nightly round, between the hours of eleven and
twelve, in one of the corridors he saw the spectre
of that professor, clothed in a common night-gown
and white night-cap. This unexpected
sight terrified M. Hoefer somewhat, but recollecting
that he was in the path of duty, he recovered
himself, and advancing to the spectre,
endeavoured to examine it by the light of the
candle he held in his hand; but such a horror
came over him, that he could scarcely withdraw
the hand in which he extended the light, and
from that moment it was so swollen, "that some
months elapsed before it was healed." The following
night he was accompanied in his rounds
by a philosopher, Professor Oeder, who was rather
sceptical on the subject of apparitions; but on
approaching the spot in which the spectre had
been seen on the previous evening, there they
beheld it again in the same position.

Others attempted to gain a sight of the ghost,
but it would not manifest itself, not even to MM.
Oeder and Hoefer, until the former gentleman,
wearied with his useless watching during a somewhat
prolonged period, exclaimed, "I have gone
after the spirit long enough to please him; if he
now wants anything, let him come to me." But
what followed? About fourteen days after, when
he was thinking about anything else than of
ghosts, he was suddenly and rudely awakened,
between three and four o'clock in the morning, by
some external motion. On opening his eyes, he
saw an apparition opposite to the bed, standing
by the clothes-press, which was only two paces
from it, that presented itself in the same attire
as the spirit. He raised himself up, and could
then clearly discern the whole face. He fixed his
eyes steadfastly upon the phantom, until, after a
period of eight minutes, it became invisible.

The next morning he was again awakened
about the same time, and saw the same apparition,
only with this difference, that the door of the
press made a cracking noise, just as if some one
leaned upon it. This time the spirit remained
longer, so that Professor Oeder spoke to it as
follows: "Get thee hence, thou evil spirit; what
hast thou to do here?" At these words the
phantom made all kinds of dreadful motions, waved
its head, its hands, and its feet in such a manner,
that the terrified Professor began to pray, "Who
trusts in God, &c.," and "God the Father dwell
with us, &c.," on which the spirit vanished.

After eight days the spirit again appeared, "but
with this difference, that it came from the press
directly towards him, and inclined its head over
him," whereupon the terrified Professor struck out
at it, and the spirit retired; but no sooner had he
laid down, than it again advanced, and he, noticing
that its aspect was "more in sorrow than in anger,"
observed it attentively, and saw that the ghost had
a short tobacco-pipe in its mouth. This circumstance
and the spirit's mild mien induced him
to address the ghost, and ask, "Are you still
owing anything." He knew beforehand that the
deceased had left some debts, and the amount of
a few dollars, which occasioned the inquiry. The
spirit looked attentively at this query; and at
length, guided by the tobacco-pipe, when the
Professor asked, "Are you perhaps owing something
for tobacco?" the spirit retreated and
suddenly disappeared. Measures were immediately
taken to liquidate the debt which was
found to be owing for tobacco.

The next night Professor Seidler remained with
Oeder. The spirit again appeared, but not as formerly,
at the press, but near it, close to the white
wall. It was visible only to Oeder, his brother
professor merely seeing "something white." From
this night Oeder burnt a night-lamp, and he no
longer saw the apparition; but for some nights, at
the same time, from three to five, he was troubled
with uneasy sensations, and frequently heard a
noise at the clothes-press and knocking at the
door. By degrees these sensations passed away,
and he discontinued the night-lamp; but the
second night after, the spectre again appeared "at
the accustomed hour, but visibly darker." It
had, moreover, a new sign in its hand—"It was
like a picture, and had a hole in the centre, into
which the spirit frequently put its hand. After
long ruminating and inquiring what the deceased
might mean by these signs, so much was at
length elicited, that a short time before his illness
he had taken some paintings in a magic lantern
from a picture-dealer on trial, which had not been
returned. The paintings were given to the rightful
owner, and from that time Oeder continued
undisturbed."

In this story we notice, first, that a report was
prevalent in the college, that the ghost of
M. Doerien had been seen by several persons;
and it is but natural to suppose that such a statement
would exercise a powerful effect upon the
mind of M. Hoefer, who had been placed in the
painful position of being summoned to the death-bed
of his friend, to receive a communication
"necessary to mention to him," but had arrived
in time only to witness the death-struggle. Upwards
of three months after the death of M.
Doerien, and when M. Hoefer was evidently in a
disordered state of health, as is indicated by the
swelling of the hand, and subsequent persistence
of this swelling for some time, as this gentleman
was making his usual rounds by the light of a
taper in the dead of night, he witnesses the first
apparition in a situation pregnant with associations
of the deceased. The apparition may
have been an illusion, suggested at first by some
outlines indistinctly seen; or it may have been,
and it is more probable to have been, an hallucination
excited by the association of ideas in a
person whose system was in a disordered state.

That connection of ideas, similar or dissimilar,
which is acquired by habit or otherwise, so that
one of them, in whatever manner we may become
conscious of it, will suggest and give rise to the
others, without the intervention of a voluntary
action of the mind, is familiar to most persons.

The association which the mind habitually
forms between certain objects and scenes, and
persons connected with them, is most evident
when a separation has been effected by death or
removal to a distance; and, as is well-known, and
has probably been painfully experienced by most
persons, when the mind has been rallying from a
state of abstraction or reverie, the sight of some
object, or an indistinct sound, which during the
full activity of the faculties would not have been
regarded, or would simply have sufficed to arouse
an ordinary reminiscence, will cause to flash
athwart the mind, a vivid and startling image of
the deceased or far distant one.

We well remember some years ago, when a
fellow-student, with whom we had been on very
intimate terms, was cut off after a few days' illness.
He had been in the habit of spending much time
in our rooms. For some months after his death,
particularly when wearied with study, a slight
noise in the passage or at the door of the room
has given rise to so vivid an impression that he
was approaching, or at the door, that it has
required an effort of the mind to quell the hallucination.

The apparition which M. Hoefer witnessed,
was most probably an hallucination of this kind;
the corridor, and position in which it occurred,
recalling to memory, in all the vividness of reality,
the form and lineaments of that deceased friend
who had formerly frequented it along with him.

We have already seen an instance of a somewhat
similar character, in the account given in a
previous paper of the apparition of a father, then
alive, but absent at church, to his daughter at
home. In that case the apparition was excited
by the sight of the arm-chair generally occupied
by the old gentleman, and connected with it
alone, the association of the ideas being obvious;
and the state of the brain forming, so to speak,
the substratum of the hallucination, was induced
by uneasiness caused by a heavy thunder-storm
acting on a frame debilitated by fever.

The apparition of the following night, which
was seen also by Professor Oeder, was, so far as
M. Hoefer was concerned, a modification of the
hallucination of the preceding night, prompted by
the belief that the apparition he had witnessed was
supernatural; and the precise similarity of the
apparition professed to have been seen by M. Oeder,
to that seen by M. Hoefer on that and the
preceding night, would lead to the suspicion that
in the former gentleman it was a trick of the
imagination alone,—a suspicion confirmed by the
subsequent progress of the tale.

Professor Oeder brooded upon the apparition he
had witnessed, and, it is important to mark, made
every endeavour for some time to obtain a second
sight of it, but failed, until wearied out with his
fruitless research, he ceased to hunt after it.
Fourteen days afterwards, he states that he was
suddenly and rudely awakened "by some external
motion" (which is evidently an after-conclusion
derived from what followed), and saw the apparition
of Doerien standing by the clothes-press.

In other words, he awoke suddenly out of a
troubled sleep, and in the transition state between
sleeping and waking, in which the mental images
are as bright and defined as in dreams, the subject
which had occupied his mind so much of late
was presented before him in a visible form. As it
not unfrequently happens when a dream has made
a powerful impression on the mind, it is repeated
again, so on the following night M. Oeder's hallucination
occurred, but with the addition of a slight
creaking noise of the clothes-press door.

Oeder was now fully convinced of the supernatural
character of his visitant, and when the
spectre again appeared to him, which was after a
period of eight days, he having adopted the opinion
at that period very prevalent, of troubled
spirits, proceeded to inquire as to the cause of its
visitations; and noticing a white tobacco-pipe in
the spirit's mouth, and knowing that the deceased
Doerien had "left some debts to the amount of
a few dollars," he asked, "Are you perhaps owing
for tobacco?" whereupon the spirit disappeared.
Here then we find an hallucination, either in the
dreaming or waking state, presenting the precise
similitude of the Professor's opinions and conceptions
respecting the possible cause of the
spectre.

The following night, when the spectre appeared
again, a friend was with Oeder, but this friend
saw "nothing further than something white,"—no
very extraordinary sight in a room which had
white walls, and was not perfectly dark.

From this time Oeder used a night-lamp, and
the spectre no more appeared, but by certain
sensations and noises he knew it was in the apartment.

The invisibility of the spectre, when the light
was present, would indicate that a sensation of
light excited in the eye by a disordered state of
the head, such as we have fully dwelt upon in a
previous part of the work, played an important
part of the hallucination; and the disturbed sleep
for so many nights, and uneasy sensations, point
to a circumstance which we have not yet alluded
to, that the Professor's health was not in good
condition,—the probable cause of the whole series
of hallucinations.

The uneasy sensations ceased, the light was
dispensed with, the spectre again came, but it
was darker, and contained a new sign in its hand,
which, by following out a similar course of reasoning
as upon the tobacco-pipe, and by long ruminating
and inquiring, the Professor puzzled out
to signify some paintings belonging to a magic
lantern which Doerien had received on trial
before his death, and which had not been returned.
They were sought up, sent to their rightful
owner, and the apparition vanished to return no
more.

It is to be remembered that this story, like
most others of a similar nature, has been written
under a full belief of the supernatural character
of the apparitions, and it has received a colouring
accordingly; and our comments suffice to show
that no care, no attempt, has been made by the
ghost-seer, to ascertain how much the apparitions
might depend upon some illusion or hallucinations
connected with his bodily health. The progress of
the tale further shows that the apparitions occurred,
in both M. Hoefer as well as Professor Oeder's
case, in connection with symptoms of disordered
health, and that they added nothing to what these
gentlemen knew, or could work out, as M. Oeder
did, by his own reason and judgment; in short,
that they were simple images of ideas they already
possessed or arrived at from the information they
obtained.

Other sources of error in the judgment could
be pointed out, and other causes of illusion and
hallucination in the above tale, but we have written
sufficient to show its worthlessness.

One of the most formidable objections to the
majority of ghost-stories of this nature is the insufficiency
of the authority upon which they are given.
In many instances we cannot trace them satisfactorily
to their origin; in others, we have
received them after they have passed through the
hands of several persons; and in still more (as in
the tales we have just analysed) there is intrinsic
evidence that no endeavour has been made to
obviate or elicit the sources of fallacy to which the
ghost-seer has been exposed, and diminish as
much as possible the chances of error.

The story of the "Last Hours of Lord Lyttleton"
is a singularly interesting example of a
ghost-story, based upon insufficient authority, and
probably also upon a trivial circumstance, receiving
almost universal credence; and it shows,
moreover, how readily the superstitious feelings
of the listeners will lead them to receive without
due examination, tales which in themselves may
be utterly void of satisfactory foundation; and
induce them to retail subsequently an account
which has probably received its precision and
colouring from their imaginations alone.

Oft as the story has been told, we are necessitated
again to quote it in part, in order to show
more fully the nature of the authority upon which
it depends.

A gentleman, who was on a visit to Lord Lyttleton,
writes:—

"I was at Pitt Place, Epsom, when Lord
Lyttleton died; Lord Fortescue, Lady Flood,
and the two Miss Amphletts, were also present.
Lord Lyttleton had not long been returned from
Ireland, and frequently had been seized with suffocating
fits; he was attacked several times by
them in the course of the preceding month, while
he was at his house in Hill Street, Berkeley
Square. It happened that he dreamt, three days
before his death, that he saw a fluttering bird;
and afterwards, that a woman appeared to him in
white apparel, and said to him, 'Prepare to die,
you will not exist three days.' His Lordship was
much alarmed, and called to a servant from a
closet adjoining, who found him much agitated,
and in a profuse perspiration: the circumstance
had a considerable effect all the next day on his
Lordship's spirits. On the third day, while his
Lordship was at breakfast with the above personages,
he said, 'If I live over to-night, I shall have
jockied the ghost, for this is the third day.' The
whole party presently set off for Pitt Place, where
they had not long arrived before his Lordship was
visited by one of his accustomed fits; after a short
interval, he recovered. He dined at five o'clock
that day, and went to bed at eleven, when his
servant was about to give him rhubarb and mint-water;
but his Lordship perceiving him stir it
with a tooth-pick, called him a slovenly dog, and
bade him go and fetch a tea-spoon; but on the
man's return, he found his master in a fit, and the
pillow being placed high, his chin bore hard upon
his neck, when the servant, instead of relieving
his Lordship on the instant from his perilous
situation, ran in his fright and called out for help,
but on his return he found his Lordship dead."

The circumstances attending the apparition, as
related by Lord Lyttleton, according to the statement
of a relative of Lady Lyttleton's, were as
follows:

"Two nights before, on his retiring to bed, after
his servant was dismissed and his light extinguished,
he had heard a noise resembling the
fluttering of a dove at his chamber window. This
attracted his attention to the spot; when, looking
in the direction of the sound, he saw the figure of
an unhappy female whom he had seduced and deserted,
and who, when deserted, had put a violent
end to her own existence, standing in the aperture
of the window from which the fluttering sound had
proceeded. The form approached the foot of the
bed, the room was preternaturally light, the objects
of the chamber were distinctly visible; raising her
head and pointing to a dial which stood on the
mantel-piece of the chimney, the figure, with a
severe solemnity of voice and manner, announced
to the appalled and conscience-stricken man that,
at that very hour, on the third day after the visitation,
his life and his sins would be concluded, and
nothing but their punishment remain, if he availed
himself not of the warning to repentance which he
had received. The eye of Lord Lyttleton glanced
upon the dial, the hand was upon the stroke of
twelve; again the apartment was involved in total
darkness, the warning spirit disappeared, and bore
away at her departure all the lightness of heart
and buoyancy of spirit, ready flow of wit, and
vivacity of manner, which had formerly been the
pride and ornament of the unhappy being to
whom she had delivered her tremendous summons."

From a passage in the Memoirs of Sir Nathanial
Wraxall, it would seem that the sole authority for
the above story was his Lordship's valet-de-chambre,
for he writes:—

"Dining at Pitt Place, about four years after
the death of Lord Lyttleton, in the year 1783, I
had the curiosity to visit the bedchamber, where
the casement-window, at which Lord Lyttleton
asserted the dove appeared to flutter, was pointed
out to me; and at his stepmother's, the Dowager
Lady Lyttleton's, in Portugal Street, Grosvenor
Square, I have frequently seen a painting, which she
herself executed, in 1780, expressly to commemorate
the event; it hung in a conspicuous part of
her drawing-room. There the dove appears at the
window, while a female figure, habited in white,
stands at the foot of the bed, announcing to Lord
Lyttleton his dissolution. Every part of the picture
was faithfully designed, after the description
given to her by the valet-de-chambre who attended
him, to whom his master related all the circumstances."

In addition it would appear, according to Lord
Fortescue, that the only foundation upon which
this story rests, is as follows:—

"I heard Lord Fortescue once say," writes a
friend of Sir Walter Scott, "that he was in the
house with him (Lord Lyttleton) at the time of
the supposed visitation, and he mentioned the
following circumstances as the only foundation
for the extraordinary superstructure at which the
world has wondered:—A woman of the party had
one day lost a favourite bird, and all the men
tried to recover it for her. Soon after, on assembling
at breakfast, Lord Lyttleton complained of
having passed a very bad night, and having been
worried in his dreams by a repetition of the chase
of the lady's bird. His death followed, as stated
in the story."[69]

It would seem highly probable, therefore, that
this story has been framed much after the same
fashion as that of the "three black crows," and
the singular differences which we find in the
versions we have given, fully confirm this view.

Connected with the foregoing story is another
of the apparition of Lord Lyttleton, on the night
of his death, to Miles Peter Andrews, one of his
most intimate friends. This apparition occurred
at Dartford Mills, where Mr. Andrews was then
staying, and doubtless, in its origin and mode of
development, the story is in every respect similar
to that of Lord Lyttleton's.

The March number of "Household Words,"[70]
for 1853, contains a ghost-story which exhibits
another form of the belief, differing from those
which we have already dwelt upon, and it is
interesting from its comparatively recent occurrence,
and from its having to a certain extent
received the confirmation of a law-court.

In the colony of New South Wales, at a place
called Penrith, distant from Sydney about thirty-seven
miles, lived a farmer named Fisher. He
was unmarried, about forty-five years old, and
his lands and stock were worth not less than
£4000. Suddenly Fisher disappeared, and a
neighbour, named Smith, gave out that he
had gone to England for two or three years, and
produced a written document authorizing him to
act as his agent during his absence. As Fisher
was an eccentric man, this sudden departure did
not create much surprise, and it was declared to
be "exactly like him."

About six months after Fisher's disappearance,
an old man called Ben Weir, who had a
small farm near Penrith, and who always drove
his own cart to market, was returning from
Sydney one night, when he beheld, seated on a
rail which bounded the road—Fisher. The night
was very dark, and the distance of the fence from
the middle of the road was at least twelve yards.
Weir, nevertheless, saw Fisher's figure seated on
the rail. He pulled his old mare up, and called
out, "Fisher, is that you?" No answer was
returned, but there, still on the rail, sat the form
of the man with whom he had been on the most
intimate terms. Weir, who was not drunk,
though he had had several glasses of strong
liquor, jumped off his cart, and approached the
rail. To his surprise, the form vanished.

Weir noticed that the ghost was marked by "a
cruel gash" on the forehead, and that there was
the appearance of fresh blood about it; and
before leaving the spot, he marked it by breaking
several branches of a sapling close by.

On returning home he told his story to his
wife, who, however, told him that he was drunk,
and ridiculed him.

On the following Thursday night, when old
Ben was returning from market,—again in his
cart,—he saw seated upon the same rail, the
identical apparition. He had purposely abstained
from drinking that day, and was in the full
possession of all his senses.

Weir again told his wife of the apparition, to
be again ridiculed by her, and he remarked,
"Smith is a bad un! Do you think Fisher
would ever have left this country without coming
to bid you and me good-bye?"

The next morning Ben waited on a Mr.
Grafton, a justice of the peace, who lived near to
him, and told his tale. The magistrate was at first
disposed to treat the account lightly, but after
consideration, he summoned one of the aboriginal
natives, and at sunrise met Weir at the place
where the apparition had occurred, and which was
sufficiently marked by the dead and broken
branches of the sapling.

The rail was found to be stained in several
places, and the native, without any previous
intimation of the object of the search, was
directed to examine them, and he shortly pronounced
them to be "white man's blood," and
searching about, he pointed out a spot whereon a
body had been laid. "Not a single shower of
rain had fallen for several months previously,—not
sufficient to lay even the dust upon the roads.
Notwithstanding this, however, the native succeeded
in tracking the footsteps of one man to
the unfrequented side of a pond at some distance.
He gave it as his opinion that another man had
been dragged thither. The savage walked round
and round the pond, eagerly examining its
borders, and the sedges and weeds springing up
around it. At first he seemed baffled,—no clue
had been washed ashore to show that anything
unusual had been sunk in the pond; but having
finished this examination, he laid himself down
on his face, and looked keenly along the surface
of the smooth and stagnant water. Presently he
jumped up, uttered a cry peculiar to the natives
when gratified by finding some long-sought object,
clapped his hands, and pointing to the middle of
the pond, to where the decomposition of some
sunken substance had produced a slimy coating
streaked with prismatic colours, he exclaimed,
'White man's fat!' The pond was immediately
searched; and, below the spot indicated, the
remains of a body were discovered. A large
stone and a rotted silk handkerchief were found
near the body; these had been used to sink it."

By the teeth, and buttons upon the waistcoat, the
body was identified as that of Fisher. Smith was
arrested, and, upon this evidence, tried before the
late Sir Francis Forbes, found guilty, sentenced to
death, and hung; but previous to the execution,
"he confessed that he, and he alone, committed
the murder, and that it was upon the very rail
where Weir swore that he had seen Fisher's
ghost sitting, and that he had knocked out
Fisher's brains with a tomahawk."

We quote this story as an interesting example
of one of the best and most consistent of the
tales of this kind, although it is probable that a
more thorough investigation of the circumstances
connected with it, would show an origin of a
nature similar to that of the "Last Hours of Lord
Lyttleton."

Several statements in the story require confirmation,
and throw doubt upon the whole.

The assertion that Weir, on a "very dark"
night, saw seated upon a rail, at a distance of
twelve yards, a resemblance of Fisher which he
took to be real, and was not aware of the actual
nature of the appearance until he advanced
towards it, is a statement too improbable to be
worthy of credence unless supported by other
and less objectionable evidence; and notwithstanding
the extraordinary degree to which the
visual and other senses of the aboriginal natives
are, as we are aware, often developed, yet that
they will enable them to state that an old blood-stain
is produced by the blood of a white man,
or that an iridescent scum floating at a distance
on water is produced by the fat of the white man,
are statements which cannot be admitted without
strong confirmatory evidence.

It not unfrequently happens that dreams appear
to foreshadow events, the occurrence of
which could not be anticipated by the reasoning
faculties. Many of the instances recorded of this
kind are after-conclusions founded upon imperfectly
remembered dreams, and are consequently
worthless. Such, for example, is the story stated
by Mrs. Crowe of a gentleman "who has several
times been conscious on awaking that he had
been conversing with some one, whom he has
been subsequently startled to hear had died at that
period."[71]

Other dreams have received a verification from
the natural results of the dreamer's superstitious
folly.

Mrs. Crowe has quoted the following example
from a continental newspaper:—

"A letter from Hamburg contains the following
curious story relative to the verification of a
dream. It appears that a locksmith's apprentice,
one morning lately, informed his master (Claude
Soller), that on the previous night he dreamt that
he had been assassinated on the road to Bergsdorff,
a little town at about two hours' distance
from Hamburg. The master laughed at the
young man's credulity, and to prove that he
himself had little faith in dreams, insisted upon
sending him to Bergsdorff, with 140 rix dollars
(£22 8s.), which he owed to his brother-in-law
who resided in the town. The apprentice, after
in vain imploring his master to change his intention,
was compelled to set out at about eleven
o'clock. On arriving at the village of Billwaerder,
about halfway between Hamburg and Bergsdorff,
he recollected his dream with terror but
perceiving the baillie of the village at a little
distance talking to some of his workmen, he
accosted him, and acquainted him with his singular
dream, at the same time requesting, that
as he had money about his person, one of his
workmen might be allowed to accompany him for
protection across a small wood which lay in his
way. The baillie smiled, and in obedience to
his orders, one of the men set out with his young
apprentice. The next day the corpse of the
latter was conveyed by some peasants to the
baillie, along with a reaping-hook, which had been
found by his side, and with which the throat of
the murdered youth had been cut. The baillie
immediately recognized the instrument as one
which he had on the previous day given to the
workman who had served as the apprentice's
guide, for the purpose of pruning some willows.
The workman was apprehended, and on being
confronted with the body of his victim, made a full
confession of his crime, adding that the recital of
the dream had alone prompted him to commit the
horrible act. The assassin, who is thirty-five
years of age, was a native of Billwaerder, and previously
to the perpetration of the murder, had
always borne an irreproachable character."

It is well known that sensations from without
will not only frequently excite dreaming, but will
also often determine the character of the dreams.
The following story is evidently an example of
a dream of this nature.

On the 30th July, 1853, the dead body of a
young woman was discovered in a field at Littleport,
in the Isle of Ely. There could be little
doubt that the woman had been murdered; and
at the adjourned inquest held before Mr. W.
Marshall, one of the coroners for the isle, on the
29th August, the following extraordinary evidence
was given:—

"James Jessop, an elderly respectable-looking
labourer, with a face of the most perfect stolidity,
and who possessed a most curiously shaped skull,
broad and flat at the top, and projecting greatly
on each side over the ears, deposed: 'I live about
a furlong and a half from where the body was
found. I have seen the body of the deceased.
I had never seen her before her death. On the
night of Friday, the 29th of July, I dreamt three
successive times that I heard the cry of murder
issuing from near the bottom of a close called
Little Ditchment Close (the place where the body
was found). The first time I dreamt I heard the
cry, it woke me. I fell asleep again, and dreamt
the same again. I then woke again, and told my
wife. I could not rest; but I dreamt it again
after that. I got up between four or five o'clock,
but I did not go down to the Close, the wheat
and barley in which have since been cut. I
dreamt once, about twenty years ago, that I saw
a woman hanging in a barn, and on passing the
next morning the barn which appeared to me in
my dream, I entered, and did find a woman there
hanging, and cut her down just in time to save
her life. I never told my wife I heard any cries
of murder, but I have mentioned it to several
persons since. I saw the body on the Saturday
it was found. I did not mention my dream to
any one till a day or two after that. I saw the
field distinctly in my dream, and the trees thereon,
but I saw no person in it. On the night of
the murder the wind lay from that spot to my
house."

"Rhoda Jessop, wife of the last witness, stated
that her husband related his dreams to her, on
the evening of the day the body was found."[72]

It is highly probable, that in this instance, the
screams of the unfortunate woman, borne upon
the wind, were the exciting cause of the dreams,
and the direction from which the sound came
would be sufficient to call up the associated idea
of the fields in which the murder occurred. The
powerful impression made upon the mind of the
man, according to his own account, will sufficiently
account for the repetition of the dreams;
and the statement that the particulars of the
dream were not related until after the finding of
the body, must induce a little caution to the
reception of the above version as an actual detail
of the facts of the case. This remark applies
also to the dream interpolated in the evidence.

Among the most vivid and connected dreams,
are those excited by a dominant or absorbing
train of thought, which has engaged the mind
during waking hours, or by powerful or protracted
emotion.

M. Boismont relates a dream, which he conceives
is to be classed among the inexplicable phenomena
of this nature, but which, with all deference
to that distinguished psychologist, is rather to be
placed in the category we have just named.

Miss R., gifted with an excellent judgment, and
religious without bigotry, lived, before her marriage,
at the house of an uncle, a celebrated
physician, and a member of the Institute. She
was at that time separated from her mother, who
had been attacked, in the country, by a severe
illness. One night, this young lady dreamed that
she saw her mother before her, pale, disfigured,
about to render the last breath, and showing particularly
lively grief at not being surrounded by her
children, of whom one, curé of one of the parishes
in Paris, had emigrated to Spain, and the other was
in Paris. Presently she heard her call upon her
many times by her Christian name; whereupon
the persons who surrounded her mother, supposing
that she called her grand-daughter, who bore the
same name, went to seek her in the neighbouring
room, but a sign from the invalid apprised them
that it was not the grand-daughter, but the
daughter who resided in Paris, that she wished to
see. Her appearance expressed the grief she felt
at her absence; suddenly her features changed,
became covered with the paleness of death, and
she fell without life on the bed.

The lady had died during that night; and it was
subsequently ascertained, that the circumstances
delineated in the dream, simulated those which
had occurred by the death-bed.

What are the circumstances of this case?—A
mother dangerously ill—her children away from
home. What more likely to occur to a child cognisant
of these facts, than the train of thought
which engendered and caused this dream? The
events attending a death-bed scene under such
circumstances were all but inevitable, and we
cannot, justifiably, consider this case in any
other light than that of a "simple coincidence."

Many physiologists and metaphysicians are of
opinion, and there is much ground for the belief,
that every sensation which has been actually experienced,
may become the subject of perception
at some future time, although, in the interval, all
trace of its existence may have been lost, and it
is beyond the power of the will to recall.

The phenomena upon which this opinion has
been principally founded, have been observed in
the delirium of certain febrile diseases, and in
dreaming.

There is a case on record of a woman, who,
during the delirium of fever, repeated long
passages in the Hebrew and Chaldaic tongues.
When in health she was perfectly ignorant of
these languages; and it was ascertained, that the
sentences she spoke in her delirium, were correct
passages from known writers in them. It was
subsequently discovered, that at one period of
her life she had lived with a clergyman who was
in the habit of walking up and down the passage,
reading aloud from Hebrew and Chaldaic works,
and it was the sensations thus derived, and
retained unconsciously to herself, which had been
revivified by the changes induced during the progress
of the fever.

A case is also recorded by Dr. Abercrombie, in
which a servant-girl who had manifested no "ear"
for, or pleasure in music, during sleep was heard to
imitate the sounds of a violin, even the tuning,
and to perform most complicated and difficult
pieces of music. This girl had slept for some
time, and much to her annoyance, in a room
adjoining that occupied by an itinerant violinist
who was somewhat of an enthusiast in his art,
and was accustomed to spend a portion of the
night in practising difficult pieces of music, often
preventing this female from sleeping. The music
she had thus heard, registered in the mind, so to
speak, was repeated, unconsciously, during the
disturbed action of the brain consequent upon
imperfect health and dreaming.

The principle which has been deduced from
these and similar cases, gives a ready explanation
to numerous stories which it has been customary
to regard as coming within the pale of the
supernatural.

Those instances in which, during a dream, the
places in which documents of value, which had
been lost or misplaced, have been revealed, are
examples of revivified sensations which had been
lost sight of, and of which the return had been
determined by the protracted exercise of the mind
to recover the missing traces.

Sir Walter Scott, in his notes to "The Antiquary,"
relates the following highly interesting
illustration:—

"Mr. R——d, of Bowland, a gentleman of
landed property in the vale of Gala, was prosecuted
for a very considerable sum, the accumulated
arrears of tiend (or tithe), for which he was
said to be indebted to a noble family, the titulars
(lay improprietors of the tithes). Mr. R——d
was strongly impressed with the belief, that his
father had, by a form of process peculiar to the
law of Scotland, purchased those lands from the
titular; and therefore, that the present prosecution
was groundless. But after an industrious
search among his father's papers, an investigation
of the public records, and a careful inquiry among
all persons who had transacted law business for
his father, no evidence could be recovered to
support his defence. The period was now near at
hand, when he conceived the loss of the lawsuit to
be inevitable, and he had formed his determination
to ride to Edinburgh next day, and make the
best bargain he could in the way of compromise.
He even went to bed with this resolution, and
with all the circumstances of the case floating
upon his mind, had a dream to the following
purpose.

"His father, who had been many years dead,
appeared to him, he thought, and asked him why
he was disturbed in his mind. In dreams men
are not supprised at such apparitions. Mr.
R——d thought he informed his father of the
cause of his distress, adding, that the payment of
a considerable sum of money was the more unpleasant
to him, because he had a strong consciousness
that it was not due, though he was unable
to acquire any evidence in support of his belief.
'You are right, my son,' replied the paternal
shade; 'I did acquire right to these tiends, for
payment of which you are now prosecuted. The
papers relating to the transaction are in the hands
of Mr. ——, a writer (or attorney), who is now
retired from professional business, and resides at
Inveresk, near Edinburgh. He was a person
whom I employed on that occasion for a particular
reason, but who never, on any other occasion,
transacted business on my account. It is very
possible,' pursued the vision, 'that Mr. ——
may have forgotten a matter which is now of a very
old date; but you may call it to his recollection
by this token,—that when I came to pay his
account, there was difficulty in getting change for
a Portugal piece of gold, and that we were forced
to drink out the balance at a tavern.'

"Mr. R——d awoke in the morning with all
the words of the vision imprinted on his mind,
and thought it worth while to ride across the
country to Inveresk, instead of going straight to
Edinburgh. When he came there, he waited on
the gentleman mentioned in the dream, a very old
man; without saying anything of the vision, he
inquired whether he remembered having conducted
such a matter for his deceased father. The
old gentleman could not at first bring the circumstance
to his recollection, but on mention of
the Portugal piece of gold, the whole returned upon
his memory; he made an immediate search for
the papers, and recovered them; so that Mr.
R——d carried to Edinburgh the documents
necessary to gain the cause which he was on the
verge of losing.

"The author's theory is, that the dream was
only the recapitulation of information which Mr.
R——d had really received from his father while
in life, but which at first he merely recalled as a
general impression that the claim was settled. It
is not uncommon for persons to recover, during
sleep, the thread of ideas which they have lost
during waking hours.

"It may be added, that this remarkable circumstance
was attended with bad consequences to
Mr. R——d, whose health and spirits were afterwards
impaired by the attention which he thought
himself obliged to pay to the visions of the
night."

An instance which is related by Mrs. Crowe,
receives its explanation also from this source.

"A case occurred not many years since in the
North of Scotland, where a murder having been
committed, a man came forward, saying, that he
had dreamt that the pack of the murdered pedlar
was hidden in a certain spot; whereon, a search
being made, it was actually found. They at first
concluded he was himself the assassin, but the
real criminal was afterwards discovered; and it
being asserted, though I have been told erroneously,
that the two men had passed some time
together, since the murder, in a state of intoxication,
it was decided that the crime, and the place
of concealment, had been communicated to the
pretended dreamer," &c.

If the statement that the murderer and the
dreamer had spent some time together in a state
of intoxication, after the murder had been committed,
be correct, the supposition that the
murder had been communicated to the dreamer,
forgotten when the state of intoxication had
passed away, but subsequently recalled during the
progress of a dream, affords an easy and natural
explanation of the whole matter.

As an example of that class of dreams which
are inexplicable, but which, unfortunately, are of
little weight from the imperfect authority upon
which they are given, and from the fact that they
bear intrinsic evidence of having been received
without inquiry into the circumstances under
which they occurred, and the fallacies to which
the dreamer and subsequent details had been
exposed, we quote the following from the works
of the Rev. John Wesley.[73]

"Among the congregation at Ambleside were
a gentleman and his wife, who gave me a remarkable
relation. She said she had often heard her
brother relate, what an intimate acquaintance had
told her, that her husband was concerned in the
rebellion of 1745. He was tried at Carlisle, and
found guilty. The evening before he was to die,
sitting and musing in her chair, she fell fast asleep.
She dreamed one came to her and said, 'Go to
such a part of the wall, and among the loose
stones you will find a key, which you must carry
to your husband.' She waked; but thinking it
a common dream, paid no attention to it. Presently
she fell asleep again, and dreamed the very
same dream. She started up, put on her cloak
and hat, and went to that part of the wall, and
among the loose stones found a key. Having,
with some difficulty, procured admission into the
gaol, she gave this to her husband. It opened
the door of his cell, as well as the lock of the
prison door.(!) So at midnight he escaped for
life."

It is not uncommon to find persons asserting
that they have had dreams which have prefigured
events, often trivial, in the common run of life.

Probably, without exception, these are irrelevant
conclusions: the affirmative instances being
marked, to the total neglect of the negative. For
example:—A lady with whom we are acquainted
was accustomed to relate a dream which she had
had, in which she thought that she was in the
nursery watching one of her children play, when
suddenly it tripped over the fender, and fell against
the ribs of the grate, and before it could be extricated,
the face was severely burned. On the following
day the child she had seen in her dream,
happened to have an accident in the nursery very
similar to that she had seen occur in the dream.

On inquiry, however, it proved that dreams of
this nature respecting her children were quite
usual to the lady, and that at one time or other
she had witnessed while sleeping almost all those
accidents occur to which infant life is exposed.
This was the only instance in which any one had
apparently come true; and until this had occurred
she had very properly and correctly attributed her
dreams to the anxiety she naturally entertained
respecting her young family.

Of all the divisions, or rather branches, of
supernatural lore, none has obtained more universal
credence, none has been more persistent,
than that of presentiments.

A history of presentiments would form a curious,
if not very instructive work, and it alone would
almost suffice to indicate the absurdity of the
belief in its main features.

We have instances of high spirits foreboding
evil; low spirits foreboding the same; sudden
illness shadowing forth calamity, not to the person
affected, but to a companion; sudden dullness of
sight presaging death—indeed a collection of these
instances would show that every obscure sensation,
every variation of emotion or passion, preceding
an evil occurrence, has at one time or other been
regarded as a presentiment of that evil.

Jung-Stilling has so well described the nature
of the faculty of presentiment, and the circumstances
under which it is most commonly developed,
that we cannot do better than quote the
words of that celebrated writer on this subject.
He writes:—

"As the developed faculty of presentiment is a
capability of experiencing the arrangements which
are made in the world of spirits, and executed in
the visible world, second-sight certainly belongs
also under this head. And as those who possess
this capability are generally simple people, it
again follows from hence, that a developed faculty
of presentiment is by no means a quality which
belongs solely to devout and pious people, or that
it should be regarded as a divine gift; I take it,
on the contrary, for a disease of the soul, which
we ought rather to endeavour to heal than promote.

"He that has a natural disposition for it, and
then fixes his imagination long and intensely, and
therefore magically, upon a certain object, may at
length be able, with respect to this object, to
foresee things which have reference to it. Grave-diggers,
nurses, and such as are employed to
undress and shroud the dead, watchmen, and the
like, are accustomed to be continually reflecting
on objects which stand in connexion with death
and interment; what wonder, therefore, if their
faculty of presentiment at length develop itself
on these subjects; and I am inclined to maintain,
that it may be promoted by drinking ardent
spirits."[74]

In addition to this, Mrs. Crowe remarks:—

"It is worthy of observation that idiots often possess
some gleams of this faculty of second-sight or
presentiment; and it is probably on this account
that they are in some countries held sacred.
Presentiment, which I think may very probably
be merely the vague and imperfect recollection of
what we knew in our sleep, is often observed in
drunken people."[75]

Cicero,[76] after relating the myth of the apparition
of Tages, in Etruria, adds:—

"But I should indeed be more foolish than
they who credit these things, if I seriously argue
the matter."

Equally foolish it would be for us to attempt to
show the absurdity of the foregoing opinions; and
we fear it would be a bootless and inutile task to
argue with those who regard the statements of
the studiously and transcendentally superstitious
and ignorant, the incoherence of the drunkard,
the depressed feelings experienced after a debauch,
or the vague gleams of understanding in
an idiot, as evidences of communication with the
spirit-world.

We know two ladies gifted with the faculty of
ordinary presentiment, and who boast (if we may
use that expression) that they are members of a
family of which no scion has died for years
without some supernatural indication of its occurrence.
We well remember after the information
had been received by them of the death of the
last male representative of one branch of the
family, that they told how on the night of the
death they happened to be awake in bed, when
certain strange noises were heard about the bed-curtains,
"as of a mouse" scrambling upon
them, and immediately afterwards a blow was
struck upon a large chest of drawers which stood
opposite the foot of the bed, and the sound was
as though the chest had been broken to pieces.
We did not draw the inference which the ladies
did from this circumstance, namely, that it was an
intimation of the death of their relative, for, unfortunately
for the romantic view of the question,
we knew that such nightly occurrences as these
were somewhat common with them, and that a
simple and comfortable house in a densely-populated
manufacturing district had been peopled
by them with nightly noises and sounds, audible
alone to them, to such an extent, that the adaptation
of a presentiment to any particular occurrence
was a matter of little difficulty.

We also well remember, some years ago, when
an infant brother lay dying, that our mother and
the nurse were startled in the dead of night
by a strange fluttering at the window. On the
curtain being raised, the light of the candle showed
a bird fluttering and beating against one of the
panes. Was it an omen of death, and an emblem
of the happy transition of the baby-spirit to
another world? A few moments' examination
soon showed that it was no spectre bird, but
apparently a robin, which had been disturbed in
the darkness, and was attracted by the light, and
no sooner was the window darkened than it flew
away.

Three days ago, we saw a woman who had been
for some months in a delicate state of health.
"Sir," she said, "what I have most to complain
of is, that I always feel as if some great evil was
about to befall myself or family." This feeling is
common, in a greater or less degree, to that depressed
state of the system preceding attacks of
febrile and many other diseases, and is often
marked in hypocondriacism. Who, when suffering
from slight indisposition, has not often felt this
feeling of foreboding, of which the lowest grade is
expressed in the ordinary phrase, low-spirits?
This feeling, and thus derived, has been the substratum
for those vague, so-called presentiments,
which constitute the great bulk of instances in that
doctrine; and the fallacy has been, that the mind,
more readily affected by affirmative than by negative
examples, has held to the former and
neglected the latter, and deluded itself by an
imperfect and too contracted view of the facts.

Boismont, the most recent writer on the doctrine
of presentiments, writes:—

"In the greatest number of cases, they are not
realised; in those where the event justifies them,
they are only a reminiscence—a simple coincidence;—we
admit all this. It is not the less true,
that an unforeseen event, a strong prepossession,
great restlessness, a sudden change in habits, any
fear whatsoever, gives rise, at the moment, to presentiments
which it would be difficult to deny by
systematic credulity."[77]

Let us examine one or two of the cases which
would lead so distinguished a psychologist to give
a certain degree of credence to this belief.

The Prince de Radzvil had adopted one of his
nieces, an orphan. He inhabited a château in
Gallicia, and this château had a large hall which
separated the apartments of the Prince from those
occupied by the children, and in order to communicate
between the two suites of rooms it was
necessary either to traverse the hall or the court.

The young Agnes, aged from five to six years,
always uttered piercing cries every time that they
caused her to traverse the great hall. She indicated,
with an expression of terror, an enormous
picture which was suspended above the door, and
which represented the Sibyl of Cuma. They
endeavoured for a length of time to vanquish this
repugnance, which they attributed to infant obstinacy;
but as serious accidents happened from this
violence, they ended by permitting her no more to
enter the hall; and the young girl loved better,
during ten or twelve years, to traverse in rain,
snow, or cold, the vast court or the gardens, rather
than pass under this door, which made so disagreeable
an impression upon her.

The young Countess being of age to marry, and
already betrothed, there was a reception at the
château. The company, in the evening, wished
to have some noisy game; they went into the
great hall, where, moreover, the nuptial ball would
be held. Animated by the young people who
surrounded her, Agnes did not hesitate to accompany
the guests. But scarcely had she crossed
the threshold of the door, than she wished to
draw back, and she avowed her fear. They had
caused her to pass first, according to custom,
her betrothed, friends, and uncle, laughing at
her childishness, closing the doors upon her. But
the poor young girl wished to resist; and in
shaking and beating the door, caused the picture
to fall which was above it. This enormous mass
bruised the head by one of its corners, and killed
her immediately.

The scene of this story is an old castle in Gallicia,
doubtless, like all similar places, having
attached to it many strange and wonderful legends,
and many servants fully imbued with these legends,
and with all the folk-lore which a district like Gallicia
contains. We have no information as to what
amount of this lore the nurse indoctrinated into
the child, or what use she may have made of the
painting in order to terrify her little charge into
submission from time to time. That an inquiry,
special and distinct, upon this point was necessary
ere the main point of the story could be substantiated,
is evident; for the establishment of this
influence would at once destroy the presentiment
sought to be established; and to suppose that the
child was brought up without its mind being so
poisoned, is to suppose a phenomenon uniquely
rare. Again, the painting was a representation of
the Sibyl of Cuma. In her early days, says classic
history, this Sibyl was lovely; but after her short-sighted
bargain with Apollo for a life as long in
years as the number of grains of sand she held in
her hand, forgetting to add the request for perennial
beauty also, she shortly became old and
decrepid, her form decayed, her countenance melancholy
and pale, and her looks haggard; and it
is as thus described, that we are generally accustomed
to see her pourtrayed. But we are left in
the dark as to whether the painting in question
represented the Sibyl in early youth, in her
decrepid maturity, or at the moment of inspiration,
when, according to the Æneis (Book vi),—

"Her colour changed; her face was not the same,

And hollow groans from her deep spirit came.

Her hair stood up, convulsive rage possess'd

Her trembling limbs, and heaved her labouring breast.

Greater than human kind she seem'd to look,

And with an accent more than mortal spoke,

Her staring eyes with sparkling fury roll;

When all the god came rushing on her soul."

That the painting must have depicted the Sibyl
in one of the two latter characters is almost certain,
for in any other it would have been meaningless;
and leaving the question of the extent to
which her mind might be poisoned by folk-lore,
or by the servants making the painting a bugbear
to her,—leaving this in abeyance, what must the
effect of a frightful-looking and gigantic picture,
staring the child in the face, have been upon a
young mind? Little doubt need be entertained
of the feeling of terror with which an infant eye
would regard it, and we have already shown how
such a feeling, being implanted there, would
become a part and parcel of its nature, and be
never subsequently eradicated.

We see this feeling manifested every day in the
aversion which some individuals manifest to certain
animals. From emotions taught during childhood
and youth, and often lost sight of in mature
years, a cat, a dog, a rat, a spider, a frog, &c., has
become an object of such dread to some persons,
that even in advanced life the presence of one has
caused the utmost annoyance and terror.

The powerful and persistent influence of ideas
thus associated has been clearly and pithily expressed
by Locke,[78] and his first instance has an
immediate bearing upon our subject:—

"The ideas of goblins and sprights have really
no more to do with darkness than light, yet let
but a foolish maid inculcate these often on the
mind of a child, and raise them there together,
probably he shall never be able to separate them
again so long as he lives, but darkness shall ever
afterwards bring with it those frightful ideas, and
they shall be so joined that he can no more bear
the one than the other."

That the fall of the painting was caused by the
vibrations occasioned by shaking and beating upon
the door beneath it, seems certain; but that there
was any presentimental connection (if we may
so word it) between the fall of the painting and
the previous dread of it,—any foreshadowing in
this dread of the subsequent fall and its fatal
consequences,—there is no satisfactory evidence
whatever.

Another example of presentiment, quoted by
Boismont, is the following:—

Two French gentlemen, refugees, who resided
together in New York on terms of great amity,
freighted a ship for India. Everything was prepared
for their departure, and they waited only a
favourable wind. One of them, B——, of a calm
and placid temperament, apparently excited by the
uncertainty and delay of the time of sailing, began
to manifest a degree of restlessness which surprised
his companion. One day he entered the apartment
where his friend was engaged in writing
letters for Europe, and under the influence of an
excitement so great that he had difficulty to suppress
it, he exclaimed: "Why lose time in writing
letters?—they will never go to their destination.
Come with me and take a turn on the Battery.
The wind may become favourable; we are, perhaps,
nearer the point of departure than we suppose!"
Acceding to the request, his friend accompanied
him, and as they proceeded, arm-in-arm, he
was astonished at the rapid and excited manner in
which B—— walked. On reaching the Battery,
B—— precipitated his rate of walking still more,
until they approached the parapet. He spoke in
a high and quick tone, expressing in florid terms
his admiration of the scenery. Suddenly he
arrested his incoherent discourse, and his friend
separated from him. "I regarded him fixedly,"
to continue the narrative in the words of the narrator;
"he turned away as if intimidated and cast-down.
'B——,' I cried, 'you intend to kill
me, you wish to throw me from this height into
the sea! Deny it, monster, if you dare!' The
madman looked me in the face with haggard eyes
for a moment, but I was careful not to lose his
glance, and he lowered the head. He murmured
some incoherent words, and sought to pass by
me. I barred the way, extending my arms.
After looking vaguely right and left, he threw
himself on my neck, and melted into tears. 'It
is true, it is true, my friend! The thought has
haunted me night and day, as a torch of hell. It
was for this end that I brought you here; had you
been but a foot from the border of the parapet,
the work had been done.' The demon had abandoned
him, his eyes were without expression, a
foam covered his dried lips; the excitement was
passed. I reconducted him to the house. Some
days of repose, together with bleeding and low
diet, re-established him completely; and what is
still more extraordinary, we never more spoke of
this event."

Are we, with Boismont, to regard this as an
example of "sudden and mysterious inspiration?"
Would it not have been still more mysterious if a
minute examination of the countenance of a
madman, who was talking incoherently near the
verge of a precipitous descent, and big with intent
to murder, had not been sufficient to unravel his
purpose? We think it would, and that there is
no evidence here of anything beyond the pale of
the laws of common observation.

It would be needless to multiply instances of
presentiment which have carried conviction to the
minds of persons less accustomed to analyze the
operations of the senses and intellect than Boismont,
and in whom errors of observation are
infinitely more likely to occur; nevertheless there
are instances on record which, if the authority
upon which they are stated be admitted, receive
no explanation from natural laws so far as we are
yet acquainted with them.

One of the best and most striking examples of
this kind is given on the authority of Mrs.
Crowe.

She writes:—

"One of the most remarkable cases of presentiment
I know, is that which occurred not very
long since on board one of Her Majesty's ships,
when lying off Portsmouth. The officers being
one day at the mess-table, a young Lieutenant
P. suddenly laid down his knife and fork,
pushed away his plate, and turned extremely pale.
He then rose from the table, covering his face
with his hands, and retired from the room. The
president of the mess, supposing him to be ill,
sent one of the young men to inquire what was
the matter. At first Mr. P. was unwilling to speak,
but, on being pressed, he confessed that he had
been seized by a sudden and irresistible impression
that a brother he had then in India was dead.
'He died,' said he, 'on the 12th of August, at
six o'clock; I am perfectly certain of it!' No
argument could overthrow this conviction, which
in due course of post was verified to the letter.
The young man had died at Cawnpore, at the
precise period mentioned."[79]

A singular story is also related of the early days
of the Empress Josephine, which may fitly be
detailed here.

"She was born in the West Indies," writes Sir
Archibald Alison, "and it had early been prophesied
by an old negress that she should lose her
first husband, be extremely unfortunate, but that
she should afterwards be greater than a queen.
This prophecy, the authenticity of which is placed
beyond a doubt, was fulfilled in the most singular
manner. Her first husband, Count Alexander
Beauharnais, a general in the army on the Rhine,
had been guillotined during the Reign of Terror,
solely on account of his belonging to the nobility;
and she herself, who was also imprisoned at the
same time, was only saved from impending death
by the fall of Robespierre. So strongly was the
prophecy impressed on her mind, that while lying
in the dungeons of the Conciergerie, expecting
every hour to be summoned to the Revolutionary
Tribunal, she mentioned it to her fellow-prisoners,
and, to amuse them, named some of them as
ladies of the bed-chamber,—a jest which she
afterwards lived to realise to one of their number."

Sir Archibald Alison adds the following note
in confirmation of the prophecy:—

"The author heard this prophecy in 1801, long
before Napoleon's elevation to the throne, from
the late Countess of Bath and the late Countess
of Ancrum, who were educated in the same
convent with Josephine, and had repeatedly heard
her mention the circumstance in early youth."[80]

The most grave of the errors affecting the
details of those occurrences which have been
supposed to foreshadow events, or to have some
inexplicable and supernatural connection with
certain circumstances occurring coincidently with
them, has been fully set forth by Lord Bacon,
in the 46th Aphorism of the "Novum Organum,"
and to this dictum nothing needs to be added.

"The human understanding, when any proposition
has been once laid down (either from general
admission and belief, or from the pleasure it
affords) forces everything else to add fresh support
and confirmation, and although most cogent
and abundant instances may exist to the contrary,
yet either does not observe, or despises them, or
gets rid of and rejects them by some distinction,
with violent and injurious prejudice, rather than
sacrifice the authority of its first conclusions. It
was well answered by him who was shown in a
temple the votive tablets suspended by such as
had escaped the peril of shipwreck, and was
pressed as to whether he would then recognise
the power of the gods, by an inquiry, "But
where are the portraits of those who have
perished in spite of their vows?" All superstition
is much the same, whether it be that of astrology,
dreams, omens, retributive judgment, or the
like; in all of which the deluded believers observe
events which are fulfilled, but neglect and
pass over their failure, though it be much more
common.... Besides, even in the absence
of that eagerness and want of thought (which we
have mentioned), it is the peculiar and perpetual
error of the human understanding to be more
moved and excited by affirmatives than negatives,
whereas it ought duly and regularly to be impartial;
nay, in establishing any true axiom, the
negative instance is the most powerful."

We have now briefly examined the principal of
those phenomena which it has been, and in many
instances is, customary to ascribe to supernatural
interposition; and we have endeavoured to ascertain
how far they receive explanation from the
known laws of action of the senses and reasoning
faculties; and we have seen reason for the conclusion
that they mainly come within the category
of those laws.

Of the exceptions to this conclusion, it is
unfortunate that the authority upon which they
depend is generally unsatisfactory, and the details
imperfect in many of the most important particulars;
and they, to use the words of Mrs. Crowe,
(whose evidence in this respect is of considerable
importance), "as they now stand, can have no
scientific value; they cannot, in short, enter into
the region of science at all, still less into that of
philosophy. Whatever conclusions we may be
led to form, cannot be founded on pure induction.
We must confine ourselves wholly within the
region of opinion; if we venture beyond this, we
shall assuredly founder."[81]

We are not aware that this imperfection of
details necessarily appertains to facts of this
nature, and we simply require the same care
against error which is expected and is exercised
in other departments of inquiry; and until the
instances presented bear evidence of this, we
must entertain doubts, and decline to receive
them as facts establishing such theories as have
been endeavoured to be founded upon them.

The great progress of physiology and psychology
is almost daily enabling us to grapple with
sensuous phenomena which have hitherto been
obscure; and it is never to be lost sight of in
researches into the domains of the so-called
supernatural, that the knowledge we possess of
our own powers is as yet very imperfect and
limited.

APPENDIX.

Extracts from Professor Faraday's Letter
on Table Moving.

Athenæum, July 2, 1853, p. 801.

"The object which I had in view in my inquiry
was, not to satisfy myself, for my conclusion had
been formed already on the evidence of those who
had turned tables,—but that I might be enabled
to give a strong opinion, founded on facts, to the
many who applied to me for it. Yet the proof
which I sought for, and the method followed in
the inquiry, were precisely of the same nature as
those which I should adopt in any other physical
investigation. The parties with whom I have
worked were very honourable, very clear in their
intentions, successful table-movers, very desirous
of succeeding in establishing the existence of a
peculiar power, thoroughly candid, and very
effectual. It is with me a clear point that the
table moves when the parties, though they strongly
wish it, do not intend, and do not believe, that
they move it by ordinary mechanical power. They
say, the table draws their hands; that it moves
first, and they have to follow it; that sometimes it
even moves from under their hands. With some,
the table will move to the right or left, according
as they wish or will it; with others, the direction
of the first move is uncertain;—but all agree that
the table moves the hands, and not the hands the
table. Though I believe the parties do not
intend to move the table, but obtain the result by
a quasi-involuntary action, still I had no doubt
of the influence of expectation upon their minds,
and, through that, upon the success or failure of
their efforts.

"The first point, therefore, was to remove all
objections due to expectation—having relation to
the substances which I might desire to use; so,
plates of the most different bodies, electrically
speaking, namely, sand-paper, mill-board, glue,
glass, moist clay, tinfoil, card-board, gutta percha,
vulcanized rubber, wood, &c., were made into a
bundle, and placed on a table, under the hands of
a turner. The table turned. Other bundles of
other plates were submitted to different persons
at other times,—and the tables turned.
Henceforth, therefore, these substances may
be used in the construction of apparatus.
Neither during their use, nor at any other
times, could the slightest trace of electrical or
magnetic effects be obtained. At the same trials,
it was readily ascertained that one person could
produce the effect; and that the motion was not
necessarily circular, but might be in a straight
line. No form of experiment or mode of observation
that I could devise gave me the slightest indication
of any peculiar natural force. No attraction
or repulsion, or signs of tangential power
appeared; nor anything which could be referred to
other than the mere mechanical pressure exerted
inadvertently by the turner. I therefore proceeded
to analyze this pressure, or that part of it
exerted in a horizontal direction; doing so, in
the first instance, unawares to the party. A
soft cement, consisting of wax and turpentine,
or wax and pomatum, was prepared. Four
or five pieces of smooth slippery card-board
were attached one over the other by little
pellets of the cement, and the lower of these to
a piece of sand-paper resting on the table; the
edges of these sheets overlapped slightly, and on
the under surface a pencil line was drawn over
the laps, so as to indicate position. The upper
card-board was larger than the rest, so as to cover
the whole from sight. Then the table-turner
placed the hands upon the upper card, and we
waited for the result. Now, the cement was
strong enough to offer considerable resistence to
mechanical motion, and also to retain the cards in
any new position which they might acquire, and yet
weak enough to give way slowly to a continued force.

"When at last the tables, cards, and hands, all
moved to the left together, and so a true result
was obtained, I took up the pack. On examination,
it was easy to see by the displacement of
the parts of the line, that the hand had moved
further than the table, and that the latter had
lagged behind;—that the hand, in fact, had
pushed the upper card to the left, and that the
under cards and the table had followed and been
dragged by it. In other similar cases, when the
table had not moved, still the upper card was
found to have moved, showing that the hand had
carried it in the expected direction. It was evident,
therefore, that the table had not drawn the
hand and person round, nor had it moved simultaneously
with the hand. The hand had left all
things under it, behind, and the table evidently
tended continually to keep the hand back.

"The next step was, to arrange an index, which
should show whether the table moved first, or the
hand moved before the table, or both moved or
remained at rest together.... Two thin
boards, nine and a-half by seven inches, were provided;
a board, nine by five inches, was glued to
the middle of the under side of one of these (to
be called the table-board), so as to raise the edges
free from the table; being placed on the
table, near and parallel to its side, an upright
pin was fixed close to the further edge of the
board, at the middle, to serve as the fulcrum
for the indicating lever. Then, four glass rods,
seven inches long, and a quarter of an inch in
diameter, were placed as rollers on different parts
of this table-board, and the upper board placed on
them; the rods permitted any required amount of
pressure on the boards, with a free motion of the
upper on the lower to the right and left. At the
part corresponding to the pin in the lower board,
a piece was cut out of the upper board, and a pin
attached there, which, being bent downwards,
entered the hole in the end of the short arm of
the index lever: this part of the lever was of card-board:
the indicating prolongation was a straight
hay-stalk fifteen inches long. In order to restrain
the motion of the upper board on the lower, two
vulcanized rubber rings were passed round both,
at the parts not resting on the table: these, whilst
they tied the boards together, acted also as springs—and
whilst they allowed the first, feeblest
tendency to motion to be seen by the index,
exerted, before the upper board had moved a
quarter of an inch, sufficient power in pulling the
upper board back from either side, to resist a
strong lateral action of the hand.

"All being thus arranged, except that the lever
was away, the two boards were tied together with
string running parallel to the vulcanised rubber
springs, so as to be immoveable in relation to
each other. They were then placed on the table,
and a table-turner sat down to them. The table
very shortly moved in due order, showing that the
apparatus offered no impediment to the action.
A like apparatus, with metal rollers, produced the
same result under the hands of another person.
The index was now put into its place, and the
string loosened, so that the springs should come
into play. It was soon seen with the party that
could will the motion in either direction (from
whom the index was purposely hidden), that the
hands were gradually creeping up in the direction
before agreed upon, though the party certainly
thought they were pressing downwards only.
When shown that it was so, they were truly
surprised; but when they lifted up their hands
and immediately saw the index return to its normal
position, they were convinced. When they looked
at the index, and could see for themselves whether
they were pressing truly downwards, or obliquely,
so as to produce a resultant in the right or left
handed direction, then such an effect never took
place. Several tried, for a long while together,
and with the best will in the world, but no
motion, right or left, of the table or hand, or
anything else, occurred.

"I think the apparatus I have described may
be useful to many who really wish to know the
truth of nature, and who would prefer that truth
to a mistaken conclusion, desired perhaps only
because it seems to be new or strange. Persons
do not know how difficult it is to press directly
downward, or in any given direction against a fixed
obstacle, or even to know only whether they are
doing so or not, unless they have some indicator
which, by visible motion or otherwise, shall
instruct them; and this is more especially the
case when the muscles of the fingers and hand
have been cramped and rendered either tingling
or insensible or cold by long-continued pressure.
If a finger be pressed constantly into the corner
of a window-frame for ten minutes or more, and
then, continuing the pressure, the mind be directed
to judge whether the force at a given moment is
all horizontal or all downwards, or how much is in
one direction and how much in the other, it will
find great difficulty in deciding, and will, at
last, become altogether uncertain,—at least such
is my case. I know that a similar result occurs
with others, for I have had two boards arranged,
separated, not by rollers, but by plugs of vulcanized
rubber; and with the vertical index, when
a person with his hands on the upper board is
requested to press only downwards, and the index
is hidden from his sight, it moves to the right, to
the left, to him and from him, and in all horizontal
directions; so utterly unable is he strictly
to fulfil his intention without a visible and
correcting indicator. Now, such is the use of the
instrument with the horizontal index and rollers;
the mind is instructed and the involuntary or
quasi-involuntary motion is checked in the commencement,
and, therefore, never rises up to the
degree needful to move the table, or even permanently
the index itself. No one can suppose
that looking at the index can in any way interfere
with the transfer of electricity, or any other
power, from the hand to the board under it, or to
the table. If the board tends to move, it may do
so; the index does not confine it; and if the table
tends to move, there is no reason why it should
not. If both were influenced by any power to
move together, they may do so, as they did,
indeed, when the apparatus was tied, and the
mind and muscles left unwatched and unchecked."

PRINTED BY HARRISON AND SONS,

LONDON GAZETTE OFFICE, ST. MARTIN'S LANE.

FOOTNOTES:

[1] Locke. Of Human Understanding, B. I, ch. 2.

[2] Cousin. Cours de l'Histoire de la Philosophie Moderne,
edit. 1847, T. III, p. 269.

[3] Cousin. Op. cit., T. III, p. 368.

[4] Cousin. Op. cit., T. III, p. 370.

[5] Plato. Politicus. Mitford's Greece, Vol. I, p. 84.

[6] "Vain indeed is the life of all men in whom there is not the
true knowledge of God: who, from the things which are seen to
be good, have not been able to conceive aright of that which is
goodness itself; nor, while they viewed the work, to acknowledge
the architect: but have thought that either fire, or the wind, the
swift air, or the stars in their courses, or the vast deep, or the
sun and moon, were the deities presiding over the world."—Liber
Sapientiæ, ch. 13, v. 1, 2. Translation by Luke Howard,
F.R.S.

[7] An interesting illustration of the tendency of mankind in a
state of savageism to attribute striking phenomena to supernatural
agency, and deify the means through which they are
apparently exhibited, occurred on the march of Cortes from
Mexico to Honduras. During a deer-hunt, the horse which
Cortes rode was taken ill. "It did not then die, though it would
have been better if it had," says the devout but ruthless conqueror,
parenthetically. A little while afterwards, having been
courteously received by the Itzalan Indians, Cortes "entrusted
them with the care of his horse Morgillo, which had been lamed,
charging them to take great care of it, and attend to its recovery,
as he prized it very highly, and telling them that when he had
found the Spaniards he was in search of, he should send for his
steed again. It was from no want of care on the part of the
Itzaex, but rather from an excess of it, that Morgillo lost his
life under their management; for in their anxiety to effect a cure,
and regarding the animal as one endowed with reason, they gave
him poultry and other meat to eat, and presented him with
bunches of flowers, as they were accustomed to do to persons of
rank when they were sick; a species of attention somewhat
similar to that which the fool laughed at in King Lear, when he
speaks of the cockney who for 'a pure kindness to his horse,
buttered his hay.' The consequence of this unaccustomed style
of medical treatment was, that Morgillo languished and died, and
then a worse evil befell, for, observes the pious Villagutierre,
"though some people say Canek burnt his idols in the presence
of Cortes, there was in reality no burning of idols or anything
else in that city of Tayasal; on the contrary, by leaving the horse
with the infidel Itzaex, they obtained a greater and still more
abominable idol than the many they had before." The meaning
of this sentence is subsequently explained by the worthy chronicler
informing us that, on the death of Morgillo, the Itzaex
raised its effigy "in stone and mortar, very perfect," and worshipped
it as a divinity. It was seated on its hind-quarters, on
the floor of one of the temples, rising on its fore legs, with its
hind legs bent under it. These barbarians adored it as the god of
thunder and thunderbolts, calling him Tzinachac, which means
the bride of thunder, or the thunderbolt. They gave it this
name from having seen some of the Spaniards who were with
Cortes fire their muskets over the horses' heads when they were
hunting deer, and they believed the horses were the cause of the
noise that was made, which they took for thunder, and the flash
of the discharge and the smoke of the gunpowder for a thunderbolt."—Fancourt's
History of Yucatan. Athenæum. 1854,
p. 109.

[8] Cicero. De Naturâ Deorum, B. II, c. 25.

[9] Servius. Tooke's Pantheon, p. 198.

[10] Horæ Britannicæ. By Jno. Hughes, Vol. I., p. 235. 1818.

[11] The Garrows, a number of wild tribes occupying the district
lying between the N.E. frontier of Bengal and the kingdom of
Assam, in addition to the worship of Mâhâdeva, or Siva, adore also
the sun and moon; and the Khatties, or Catties, another wild
tribe inhabiting the peninsula of Guzerat, worship the sun.

[12] Blackwell. Mallet's Northern Antiquities. Bohn, 1847, p. 473.

[13] Davis. "The Chinese," Chap. xii.

[14] Humboldt. "Aspects of Nature," Vol. I., p. 198, note 51.
"Steppes and Deserts."

[15] Ruxton. Adventures in Mexico and Rocky Mountains,
p. 192.

[16]

Str. That cursed Chærophon and Socrates,

Who have deceived both thee and me alike.

Phid. I must not act unjustly towards my teachers.

Str. Nay, nay, revere paternal Jupiter;

Phid. Paternal Jupiter! old fashion'd fool;

Is there a Jupiter?

Str. There is.

Phid. Not so,

Since having cast out Jove a whirlwind reigns.

Str. Not cast him out; but I imagin'd this,

Seeing the whirlwind here. O wretched ones,

To take thee, earthen image, for a god!

[17] Wheelwright's Translation, p. 124, and note. Oxford, 1837.

[18] Cicero. De Naturâ Deorum. B. I., ch. 15.

[19] Op. cit., B. II., c. 24.

[20] Bonomi. "Nineveh and its Palaces," pp. 139-264, &c.;
Dr. Grotefend, Athenæum, June 26, 1853; Ravenshaw, Athenæum,
July 16, 1853.

[21] Paradise Lost.

[22] Rape of the Lock. Ch. 1.

[23] The black colour which is popularly ascribed to the devil, was
probably derived from old monkish legends, which affirmed that
he often appeared as an Ethiopian. (Jortin. Vol. II., p. 13,
ed. 1805.)

[24] Bonomi. Op. cit., p. 159. "The root, or the original word
from which teraphim is derived, signifies, to relax with fear, to
strike with terror, or 'Repheh,' an appaller, one who makes others
faint or fail; a signification that singularly accords with the terrifying
images found by Botta." The possible connection between
these images and the images (teraphim) which Rachel had stolen
from her father Laban, is of great interest.

[25] This custom is probably a relic of old Scandinavian
mythology. In the "Prose Edda," it is stated, that the gods
having captured Loki (the personification of evil), who had fled
from their justly excited anger, "dragged him without commiseration
into a cavern, wherein they placed three sharp-pointed
rocks, boring a hole through each of them."

[26] Notes and Queries, Vol. VIII, p. 200.—Eusebius, in his Oration
in praise of the Emperor Constantine, writes, that the Emperor
honoured "the triumphall signe of the crosse, having really
experienced and found the divine virtue that is therein. For by it
the multitudes of his enemies were put to flight; by it the vaine
ostentation of the enemies of God was suppressed, the petulant
tongues of evil speakers and wicked men were silenced; by it the
barbarous people were subdued; by it the invisible powers of the
divil were vanquished and driven away; and by it the superstitious
errors were confuted and abolished."

[27] Bede. Ecclesiastical History. B. I., ch. 30. Dr. Giles'
Transl. Bohn.

[28] Brand's Popular Antiquities of Great Britain. Vol. I. p. 201.
Note. Michaelmas Day.

[29] Cicero. De Naturâ Deorum. B. III., ch. 5.

[30] See "Notes and Queries." Sir J. E. Tennant, Vol. V.,
p. 121; W. Blood, &c., Vol. VIII., p. 413.

[31] The Berlin correspondent of the Times related the following
incident:—

"The comet which has lately been visible, has served a priest,
not far from Warsaw, with materials for a very curious sermon.
After having summoned his congregation together, although it was
neither Sunday nor festival, and shown them the comet, he informed
them that this was the same star that had appeared to the Magi at
the birth of the Saviour, and that it was only visible now in the
Russian Empire. Its appearance on this occasion was to intimate
to the Russian eagle, that the time was now come for it to spread
out its wings, and embrace all mankind in one orthodox and
sanctifying church. He showed them the star now standing immediately
over Constantinople, and explained that the dull light of
the nucleus indicated its sorrow at the delay of the Russian army
in proceeding to its destination."

[32] "Madam Morrow, seventh daughter of a seventh daughter, and
a descendant of a line of astrologers reaching back for centuries, will
give ladies private lectures on all the events of life, in regard to
health, wealth, love, courtship, and marriage. She is, without
exception, the most wonderful astrologist in the world, or that has
ever been known. She will even tell their very thoughts, and will
show them the likenesses of their intended husbands and absent
friends, which has astonished thousands during her absence in
Europe. She will leave the city in a very short time. 76, Broome
Street, between Cannon and Columbia. Gentlemen are not
admitted."

"Madame la Compt flatters herself that she is competent by
her great experience in the art of astrology, to give true information
in regard to the past, present, and future. She is able to see
clearly any losses her visitors may have sustained, and will give
satisfactory information in regard to the way of recovery. She
has, and continues to give perfect satisfaction. Ladies and gentlemen
50 cents. 13, Howard Street."

"Madame la Compt has been visited by over two hundred
ladies and gentlemen the past week, and has given perfect satisfaction;
and in consideration of the great patronage bestowed upon
her, she will remain at 13, Howard Street, for four days more,
when she will positively sail for the South."

"Mrs. Alwin, renowned in Europe for her skill in foretelling
the future, has arrived, and will furnish intelligence about all
circumstances of life. She interprets dreams, law matters, and
love, by astrology, books, and science, and tells to ladies and
gentlemen the name of the persons they will marry; also the
names of her visitors. Mrs. Alwin speaks the English, French,
and German languages. Residence, 25, Rivington Street, upstairs,
near the Bowery. Ladies 50 cents, gentlemen 1 dollar."

"Mrs. Prewster, from Philadelphia, tenders her services to the
ladies and gentlemen of this city in astrology, love, and law matters,
interpreting dreams, &c., by books and science, constantly relied
on by Napoleon; and will tell the name of the lady or gentleman
they will marry; also the names of the visitors. No. 59, Great
Jones Street, corner of the Bowery. Ladies 50 cents, gentlemen
1 dollar."

"The celebrated Dr. F. Shuman, Swede by birth, just arrived
in this city, offers his services in astrology, physiognomy, &c.
He can be consulted in matters of love, marriage, past, present,
and future events of life. Nativity calculated for ladies and gentlemen.
Mr. S. has travelled through the greater part of the world
in the last forty-two years, and is willing to give the most satisfactory
information. Office, 175, Chambers Street, near Greenwich."

(From a recent number of the New York Herald. Notes and
Queries, December 10, 1853, p. 561.)

[33] The Æneis. B. III.

[34] Carthon. Ossian.

[35] "The Literature and Romance of Northern Europe," by
W. and Mary Howitt. Vol. I., p. 99.

[36] Howitt. "The Literature and Romance of Northern Europe."
Vol. I.

[37] An Account of the Manners and Customs of the Modern
Egyptians; by E. W. Lane, Vol. I, p. 311.

[38] Adventures in the Libyan Desert, p. 22.

[39] B. I, ch. 13 and 16.

[40] Thorpe's Yule-Tide Stories. Bohn, p. 248. And Table of
Contents, p. XIII.

[41] "The Fall of the Nibelungers," &c.; a Translation of the
Nibelunge Nôt, or Nibelungenlied, by W. N. Lettsom, p. 59,
St. 346, 347; p. 167, St. 983.

[42] Thorpe. Op. cit. Table of Contents, p. IX.

[43] "The marvellous stories, the frightful tales, the threats,
which were so long the apanage of infancy, would dispose the
naturally impressionable mind to receive all the fantastic creations
of the period. Now, it is said, the system is completely changed,
and they are taught to ridicule these ancient beliefs. This argument
would be unanswerable if they spoke of colleges and boarding
schools; but they forget the servants to whom are confided
the early years of infants; thus is the nursery always reviving
fooleries, terrors, and frightful stories, in the middle of which the
infant grows. I will content me with one example, that of one of
the celebrated poets of England, Robert Burns. 'I owed much
in my infancy,' says this writer, 'to an old woman who lived
with us, and who was extremely ignorant, and remarkably credulous
and superstitious. No one in the country had a larger
collection of tales and songs respecting devils, fairies, ghosts,
sorcerers, magicians, jack-o'-lanterns, hobgoblins, phantoms,
apparitions, charms, giants, dragons, &c.

"'Not only did these tales cultivate in me the germs of poesy,
but they had such an effect upon my imagination, that, even now,
in my night journeys, I have often, in spite of myself, the eye
upon certain suspicious places; and although no one can be more
sceptical in such matters, an effort of the reason is occasionally
necessary to chase away these vain terrors.'

"'Darkness, obscurity, the silence of night, solitariness, contribute
strongly to develop the feeling of terror so wrongly cast in
the minds of infants. Their eye readily perceives frightful figures
which regard them in a menacing manner; their chamber is
peopled with assassins, robbers, devils, and monsters of all kinds."—A.
Brierre de Boismont. "Des Hallucinations; ou Histoire
Raisonnée des Apparitions," &c. Ed. II, 1852, p. 362.

[44] This idea has been beautifully expressed by Longfellow in the
"Voices of the Night."

"When the hours of day are numbered,

And the voices of the night

Wake the better soul, that slumbered,

To a holy calm delight,

Ere the evening lamps are lighted,

And like phantoms grim and tall,

Shadows from the fitful firelight

Dance upon the parlour wall;

Then the forms of the departed

Enter at the open door;

The beloved, the true-hearted,

Come to visit us once more." &c.

See also Washington Irving's Bracebridge Hall. St. Martin's
Eve.

[45]

"I looked to heaven, and tried to pray;

But or ever a prayer had gusht,

A wicked whisper came and made

My heart as dry as dust."

Coleridge. "Ancient Mariner."

[46] Brewster. Natural Magic, p. 15.

[47] A few hundred feet from the place where this occurred, is a
lane (Oldfield Lane, Wortley, near Leeds) which was noted,
many years ago, as the beat of one of those somewhat rare
spectres, a headless ghost. Some are living even now who have
known those who had seen this phantom. When last seen, it
appeared as a comfortable-looking man, dressed in a drab-coat,
and carried the head under the arm. As a Yorkshire version of a
very ancient and wide-spread superstition, its memory is worth
preserving. The belief in headless ghosts is found in many parts
of England, Ireland (the Dullahan or Dulachan), Wales, Scotland,
Spain, France, and Germany.

[48] Chambers' Miscellany. Art. "Spectral Apparitions," &c.

[49] Letters on Demonology and Witchcraft. 2nd Ed., p. 3.

[50] "Phantoms of the Far East." Chambers' Edinburgh
Journal. Vol. XVII, p. 315.

[51] Busby's Lucretius, B. IV.

[52] Temora.

[53] Notes and Queries, Vol. VIII, p. 7.

[54] Letters on Natural Magic. 5th Ed., p. 166.

[55] D. Jardine, "Notes and Queries," Vol. VIII, p. 512, Nov.
26, 1853.

[56] Hudibras. Can. III.

[57] Athenæum. July 2, 1853, p. 801, and Appendix.

[58] Müller. "Manuel de Physiologie." Traduit par A. J. L.
Jourdan. 2nd ed., 1851, par E. Littré, T. II., p. 388. See also
¶ A. B. C. E. F., Sect. V, "Phénomènes Subjectifs de Vision,"
p. 386.

[59] Müller. Op. cit., T. II, p. 549.

[60] Boismont. Op. cit., p. 74.

[61] "Researches on Magnetism, Electricity, &c., in their Relations
to the Vital Force," by Karl von Reichenbach, Pts. I & II.

[62] "The Night Side of Nature," by Mrs. Crowe. Ed. 1853,
p. 362.

[63]

"I waste the matin lamp in sighs for thee,

Thy image steals between my God and me;

Thy voice I seem in every hymn to hear,

With every bead I drop too soft a tear."

Eloise and Abelard. Pope.

[64] Notes and Narrative of a Six Years' Mission principally
among the Dens of London. By R. W. Vanderkiste, p. 182.

[65] Boismont. Op. cit., p. 110.

[66] "Theory of Pneumatology." By Dr. J. H. Jung-Stilling:
translated by Saml. Jackson; p. 197, Lond., 1834.

[67] Op. cit., p. 200.

[68] The apparition of the "White Lady" was very irregular
and uncertain, for many members of the family died without her
spectre having been seen.

[69] "Demonology and Witchcraft." 2nd Ed., p. 350, note.

[70] "Household Words." Conducted by Charles Dickens,
March, 1853, p. 6.

[71] Op. cit., p. 142.

[72] "Notes and Queries." Vol. VIII., p. 287.

[73] Ed. 1829, Vol. IV., p. 271.

[74] Op. cit., p. 182.

[75] Op. cit., p. 470.

[76] De. Divinatione et de Fato.

[77] Op. cit. p. 243.

[78] "Of Human Understanding." Bk. II, ch. 33, sect. 10.

[79] Op. cit., p. 65.

[80] "History of Europe," from 1789 to 1815. By Sir Archibald
Alison, Bart. Chap. XX, Sect. 25, and notes.

[81] Op. cit., p. 10.

Transcriber's Note:

Punctuation in the text has been standardised, and typographical errors
have been silently corrected.

Variations in hyphenation, and obsolete or variant spelling, including
quoted passages, have all been preserved. Inconsistencies in quotation
mark usage, single quotes, double quotes, and quotes-within-quotes are
all as in the original.

*** END OF THE PROJECT GUTENBERG EBOOK FIENDS, GHOSTS, AND SPRITES ***

Updated editions will replace the previous one—the old editions will
be renamed.

Creating the works from print editions not protected by U.S. copyright
law means that no one owns a United States copyright in these works,
so the Foundation (and you!) can copy and distribute it in the United
States without permission and without paying copyright
royalties. Special rules, set forth in the General Terms of Use part
of this license, apply to copying and distributing Project
Gutenberg™ electronic works to protect the PROJECT GUTENBERG™
concept and trademark. Project Gutenberg is a registered trademark,
and may not be used if you charge for an eBook, except by following
the terms of the trademark license, including paying royalties for use
of the Project Gutenberg trademark. If you do not charge anything for
copies of this eBook, complying with the trademark license is very
easy. You may use this eBook for nearly any purpose such as creation
of derivative works, reports, performances and research. Project
Gutenberg eBooks may be modified and printed and given away—you may
do practically ANYTHING in the United States with eBooks not protected
by U.S. copyright law. Redistribution is subject to the trademark
license, especially commercial redistribution.

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

To protect the Project Gutenberg™ mission of promoting the free
distribution of electronic works, by using or distributing this work
(or any other work associated in any way with the phrase “Project
Gutenberg”), you agree to comply with all the terms of the Full
Project Gutenberg™ License available with this file or online at
www.gutenberg.org/license.

Section 1. General Terms of Use and Redistributing Project Gutenberg™
electronic works

1.A. By reading or using any part of this Project Gutenberg™
electronic work, you indicate that you have read, understand, agree to
and accept all the terms of this license and intellectual property
(trademark/copyright) agreement. If you do not agree to abide by all
the terms of this agreement, you must cease using and return or
destroy all copies of Project Gutenberg™ electronic works in your
possession. If you paid a fee for obtaining a copy of or access to a
Project Gutenberg™ electronic work and you do not agree to be bound
by the terms of this agreement, you may obtain a refund from the person
or entity to whom you paid the fee as set forth in paragraph 1.E.8.

1.B. “Project Gutenberg” is a registered trademark. It may only be
used on or associated in any way with an electronic work by people who
agree to be bound by the terms of this agreement. There are a few
things that you can do with most Project Gutenberg™ electronic works
even without complying with the full terms of this agreement. See
paragraph 1.C below. There are a lot of things you can do with Project
Gutenberg™ electronic works if you follow the terms of this
agreement and help preserve free future access to Project Gutenberg™
electronic works. See paragraph 1.E below.

1.C. The Project Gutenberg Literary Archive Foundation (“the
Foundation” or PGLAF), owns a compilation copyright in the collection
of Project Gutenberg™ electronic works. Nearly all the individual
works in the collection are in the public domain in the United
States. If an individual work is unprotected by copyright law in the
United States and you are located in the United States, we do not
claim a right to prevent you from copying, distributing, performing,
displaying or creating derivative works based on the work as long as
all references to Project Gutenberg are removed. Of course, we hope
that you will support the Project Gutenberg™ mission of promoting
free access to electronic works by freely sharing Project Gutenberg™
works in compliance with the terms of this agreement for keeping the
Project Gutenberg™ name associated with the work. You can easily
comply with the terms of this agreement by keeping this work in the
same format with its attached full Project Gutenberg™ License when
you share it without charge with others.

1.D. The copyright laws of the place where you are located also govern
what you can do with this work. Copyright laws in most countries are
in a constant state of change. If you are outside the United States,
check the laws of your country in addition to the terms of this
agreement before downloading, copying, displaying, performing,
distributing or creating derivative works based on this work or any
other Project Gutenberg™ work. The Foundation makes no
representations concerning the copyright status of any work in any
country other than the United States.

1.E. Unless you have removed all references to Project Gutenberg:

1.E.1. The following sentence, with active links to, or other
immediate access to, the full Project Gutenberg™ License must appear
prominently whenever any copy of a Project Gutenberg™ work (any work
on which the phrase “Project Gutenberg” appears, or with which the
phrase “Project Gutenberg” is associated) is accessed, displayed,
performed, viewed, copied or distributed:

 This eBook is for the use of anyone anywhere in the United States and most
 other parts of the world at no cost and with almost no restrictions
 whatsoever. You may copy it, give it away or re-use it under the terms
 of the Project Gutenberg License included with this eBook or online
 at www.gutenberg.org. If you
 are not located in the United States, you will have to check the laws
 of the country where you are located before using this eBook.

1.E.2. If an individual Project Gutenberg™ electronic work is
derived from texts not protected by U.S. copyright law (does not
contain a notice indicating that it is posted with permission of the
copyright holder), the work can be copied and distributed to anyone in
the United States without paying any fees or charges. If you are
redistributing or providing access to a work with the phrase “Project
Gutenberg” associated with or appearing on the work, you must comply
either with the requirements of paragraphs 1.E.1 through 1.E.7 or
obtain permission for the use of the work and the Project Gutenberg™
trademark as set forth in paragraphs 1.E.8 or 1.E.9.

1.E.3. If an individual Project Gutenberg™ electronic work is posted
with the permission of the copyright holder, your use and distribution
must comply with both paragraphs 1.E.1 through 1.E.7 and any
additional terms imposed by the copyright holder. Additional terms
will be linked to the Project Gutenberg™ License for all works
posted with the permission of the copyright holder found at the
beginning of this work.

1.E.4. Do not unlink or detach or remove the full Project Gutenberg™
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg™.

1.E.5. Do not copy, display, perform, distribute or redistribute this
electronic work, or any part of this electronic work, without
prominently displaying the sentence set forth in paragraph 1.E.1 with
active links or immediate access to the full terms of the Project
Gutenberg™ License.

1.E.6. You may convert to and distribute this work in any binary,
compressed, marked up, nonproprietary or proprietary form, including
any word processing or hypertext form. However, if you provide access
to or distribute copies of a Project Gutenberg™ work in a format
other than “Plain Vanilla ASCII” or other format used in the official
version posted on the official Project Gutenberg™ website
(www.gutenberg.org), you must, at no additional cost, fee or expense
to the user, provide a copy, a means of exporting a copy, or a means
of obtaining a copy upon request, of the work in its original “Plain
Vanilla ASCII” or other form. Any alternate format must include the
full Project Gutenberg™ License as specified in paragraph 1.E.1.

1.E.7. Do not charge a fee for access to, viewing, displaying,
performing, copying or distributing any Project Gutenberg™ works
unless you comply with paragraph 1.E.8 or 1.E.9.

1.E.8. You may charge a reasonable fee for copies of or providing
access to or distributing Project Gutenberg™ electronic works
provided that:

 	• You pay a royalty fee of 20% of the gross profits you derive from
 the use of Project Gutenberg™ works calculated using the method
 you already use to calculate your applicable taxes. The fee is owed
 to the owner of the Project Gutenberg™ trademark, but he has
 agreed to donate royalties under this paragraph to the Project
 Gutenberg Literary Archive Foundation. Royalty payments must be paid
 within 60 days following each date on which you prepare (or are
 legally required to prepare) your periodic tax returns. Royalty
 payments should be clearly marked as such and sent to the Project
 Gutenberg Literary Archive Foundation at the address specified in
 Section 4, “Information about donations to the Project Gutenberg
 Literary Archive Foundation.”

 	• You provide a full refund of any money paid by a user who notifies
 you in writing (or by e-mail) within 30 days of receipt that s/he
 does not agree to the terms of the full Project Gutenberg™
 License. You must require such a user to return or destroy all
 copies of the works possessed in a physical medium and discontinue
 all use of and all access to other copies of Project Gutenberg™
 works.

 	• You provide, in accordance with paragraph 1.F.3, a full refund of
 any money paid for a work or a replacement copy, if a defect in the
 electronic work is discovered and reported to you within 90 days of
 receipt of the work.

 	• You comply with all other terms of this agreement for free
 distribution of Project Gutenberg™ works.

1.E.9. If you wish to charge a fee or distribute a Project
Gutenberg™ electronic work or group of works on different terms than
are set forth in this agreement, you must obtain permission in writing
from the Project Gutenberg Literary Archive Foundation, the manager of
the Project Gutenberg™ trademark. Contact the Foundation as set
forth in Section 3 below.

1.F.

1.F.1. Project Gutenberg volunteers and employees expend considerable
effort to identify, do copyright research on, transcribe and proofread
works not protected by U.S. copyright law in creating the Project
Gutenberg™ collection. Despite these efforts, Project Gutenberg™
electronic works, and the medium on which they may be stored, may
contain “Defects,” such as, but not limited to, incomplete, inaccurate
or corrupt data, transcription errors, a copyright or other
intellectual property infringement, a defective or damaged disk or
other medium, a computer virus, or computer codes that damage or
cannot be read by your equipment.

1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right
of Replacement or Refund” described in paragraph 1.F.3, the Project
Gutenberg Literary Archive Foundation, the owner of the Project
Gutenberg™ trademark, and any other party distributing a Project
Gutenberg™ electronic work under this agreement, disclaim all
liability to you for damages, costs and expenses, including legal
fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT
LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE
PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE
TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE
LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR
INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH
DAMAGE.

1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a
defect in this electronic work within 90 days of receiving it, you can
receive a refund of the money (if any) you paid for it by sending a
written explanation to the person you received the work from. If you
received the work on a physical medium, you must return the medium
with your written explanation. The person or entity that provided you
with the defective work may elect to provide a replacement copy in
lieu of a refund. If you received the work electronically, the person
or entity providing it to you may choose to give you a second
opportunity to receive the work electronically in lieu of a refund. If
the second copy is also defective, you may demand a refund in writing
without further opportunities to fix the problem.

1.F.4. Except for the limited right of replacement or refund set forth
in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO
OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT
LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.

1.F.5. Some states do not allow disclaimers of certain implied
warranties or the exclusion or limitation of certain types of
damages. If any disclaimer or limitation set forth in this agreement
violates the law of the state applicable to this agreement, the
agreement shall be interpreted to make the maximum disclaimer or
limitation permitted by the applicable state law. The invalidity or
unenforceability of any provision of this agreement shall not void the
remaining provisions.

1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the
trademark owner, any agent or employee of the Foundation, anyone
providing copies of Project Gutenberg™ electronic works in
accordance with this agreement, and any volunteers associated with the
production, promotion and distribution of Project Gutenberg™
electronic works, harmless from all liability, costs and expenses,
including legal fees, that arise directly or indirectly from any of
the following which you do or cause to occur: (a) distribution of this
or any Project Gutenberg™ work, (b) alteration, modification, or
additions or deletions to any Project Gutenberg™ work, and (c) any
Defect you cause.

Section 2. Information about the Mission of Project Gutenberg™

Project Gutenberg™ is synonymous with the free distribution of
electronic works in formats readable by the widest variety of
computers including obsolete, old, middle-aged and new computers. It
exists because of the efforts of hundreds of volunteers and donations
from people in all walks of life.

Volunteers and financial support to provide volunteers with the
assistance they need are critical to reaching Project Gutenberg™’s
goals and ensuring that the Project Gutenberg™ collection will
remain freely available for generations to come. In 2001, the Project
Gutenberg Literary Archive Foundation was created to provide a secure
and permanent future for Project Gutenberg™ and future
generations. To learn more about the Project Gutenberg Literary
Archive Foundation and how your efforts and donations can help, see
Sections 3 and 4 and the Foundation information page at www.gutenberg.org.

Section 3. Information about the Project Gutenberg Literary Archive Foundation

The Project Gutenberg Literary Archive Foundation is a non-profit
501(c)(3) educational corporation organized under the laws of the
state of Mississippi and granted tax exempt status by the Internal
Revenue Service. The Foundation’s EIN or federal tax identification
number is 64-6221541. Contributions to the Project Gutenberg Literary
Archive Foundation are tax deductible to the full extent permitted by
U.S. federal laws and your state’s laws.

The Foundation’s business office is located at 809 North 1500 West,
Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up
to date contact information can be found at the Foundation’s website
and official page at www.gutenberg.org/contact

Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation

Project Gutenberg™ depends upon and cannot survive without widespread
public support and donations to carry out its mission of
increasing the number of public domain and licensed works that can be
freely distributed in machine-readable form accessible by the widest
array of equipment including outdated equipment. Many small donations
($1 to $5,000) are particularly important to maintaining tax exempt
status with the IRS.

The Foundation is committed to complying with the laws regulating
charities and charitable donations in all 50 states of the United
States. Compliance requirements are not uniform and it takes a
considerable effort, much paperwork and many fees to meet and keep up
with these requirements. We do not solicit donations in locations
where we have not received written confirmation of compliance. To SEND
DONATIONS or determine the status of compliance for any particular state
visit www.gutenberg.org/donate.

While we cannot and do not solicit contributions from states where we
have not met the solicitation requirements, we know of no prohibition
against accepting unsolicited donations from donors in such states who
approach us with offers to donate.

International donations are gratefully accepted, but we cannot make
any statements concerning tax treatment of donations received from
outside the United States. U.S. laws alone swamp our small staff.

Please check the Project Gutenberg web pages for current donation
methods and addresses. Donations are accepted in a number of other
ways including checks, online payments and credit card donations. To
donate, please visit: www.gutenberg.org/donate.

Section 5. General Information About Project Gutenberg™ electronic works

Professor Michael S. Hart was the originator of the Project
Gutenberg™ concept of a library of electronic works that could be
freely shared with anyone. For forty years, he produced and
distributed Project Gutenberg™ eBooks with only a loose network of
volunteer support.

Project Gutenberg™ eBooks are often created from several printed
editions, all of which are confirmed as not protected by copyright in
the U.S. unless a copyright notice is included. Thus, we do not
necessarily keep eBooks in compliance with any particular paper
edition.

Most people start at our website which has the main PG search
facility: www.gutenberg.org.

This website includes information about Project Gutenberg™,
including how to make donations to the Project Gutenberg Literary
Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.

OEBPS/2141354435958857830_40616-cover.png
Fiends, Ghosts, and Sprites

John Netten Radcliffe

Project Gutenberg

