

 [image:]

 The Project Gutenberg eBook of Letters on Natural Magic; Addressed to Sir Walter Scott, Bart.

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: Letters on Natural Magic; Addressed to Sir Walter Scott, Bart.

Author: David Brewster

Release date: April 3, 2016 [eBook #51645]

 Most recently updated: October 23, 2024

Language: English

Credits: Produced by Susan Skinner, Les Galloway and the Online

 Distributed Proofreading Team at http://www.pgdp.net (This

 file was produced from images generously made available

 by The Internet Archive)

*** START OF THE PROJECT GUTENBERG EBOOK LETTERS ON NATURAL MAGIC; ADDRESSED TO SIR WALTER SCOTT, BART. ***

LETTERS

ON

NATURAL MAGIC,

ADDRESSED TO

SIR WALTER SCOTT, BART.

BY

SIR DAVID BREWSTER, LL.D., F.R.S.

[image: Three figures on hill-top saluting sunrise]

SEVENTH EDITION.

LONDON:

WILLIAM TEGG AND Co., 85, QUEEN STREET.

CHEAPSIDE.

1856.

CONTENTS.

LETTER I.

Extent and interest of the subject—Science employed by
ancient governments to deceive and enslave their subjects—Influence
of the supernatural upon ignorant minds—Means
employed by the ancient magicians to establish
their authority—Derived from a knowledge of the phenomena
of Nature—From the influence of narcotic drugs
upon the victims of their delusion—From every branch of
science—Acoustics—Hydrostatics—Mechanics—Optics—M.
Salverte’s work on the occult sciences—Object of
the following letters

 Page 1

LETTER II.

The eye the most important of our organs—Popular description
of it—The eye is the most fertile source of mental
illusions—Disappearance of objects when their images fall
upon the base of the optic nerve—Disappearance of objects
when seen obliquely—Deceptions arising from viewing
objects in a faint light—Luminous figures created by
pressure on the eye, either from external causes or from
the fulness of the blood-vessels—Ocular spectra or accidental
colours—Remarkable effects produced by intense
light—Influence of the imagination in viewing these
spectra—Remarkable illusion produced by this affection
of the eye—Duration of impressions of light on the eye—Thaumatrope—Improvements
upon it suggested—Disappearance
of halves of objects or of one of two persons—Insensibility
of the eye to particular colours—Remarkable
optical illusion described

8

LETTER III.

Subject of spectral illusions—Recent and interesting case
of Mrs. A.—Her first illusion affecting the ear—Spectral
apparition of her husband—Spectral apparition of a cat—Apparition
of a near and living relation in grave-clothes,
seen in a looking-glass—Other illusions, affecting
the ear—Spectre of a deceased friend sitting in an easy-chair—Spectre
of a coach-and-four filled with skeletons—Accuracy
and value of the preceding cases—State of
health under which they arose—Spectral apparitions are
pictures on the retina—The ideas of memory and imagination
are also pictures on the retina—General views of
the subject—Approximate explanation of spectral apparitions

37

LETTER IV.

Science used as an instrument of imposture—Deceptions
with plane and concave mirrors practised by the ancients—The
magician’s mirror—Effects of concave mirrors—Aërial
images—Images on smoke—Combination of
mirrors for producing pictures from living objects—The
mysterious dagger—Ancient miracles with concave
mirrors—Modern necromancy with them, as seen by Cellini—Description
and effects of the magic lantern—Improvements
upon it—Phantasmagoric exhibitions of
Philipstall and others—Dr. Young’s arrangement of
lenses, &c., for the Phantasmagoria—Improvements
suggested—Catadioptrical phantasmagoria for producing
the pictures from living objects—Method of cutting off
parts of the figures—Kircher’s mysterious hand-writing on
the wall—His hollow cylindrical mirror for aërial images—Cylindrical
mirror for re-forming distorted pictures—Mirrors
of variable curvature for producing caricatures

56

LETTER V.

Miscellaneous optical illusions—Conversions of cameos into
intaglios, or elevations into depressions, and the reverse—Explanation
of this class of deceptions—Singular
effects of illumination with light of one simple colour—Lamps
for producing homogeneous yellow light—Methods
of increasing the effects of this exhibition—Method of
reading the inscription of coins in the dark—Art of
deciphering the effaced inscription of coins—Explanation
of these singular effects—Apparent motion of the eyes
in portraits—Remarkable examples of this—Apparent
motion of the features of a portrait, when the eyes are
made to move—Remarkable experiment of breathing
light and darkness

98

LETTER VI.

Natural phenomena marked with the marvellous—Spectre
of the Brocken described—Analogous phenomena—Aërial
spectres seen in Cumberland—Fata Morgana in
the Straits of Messina—Objects below the horizon raised
and magnified by refraction—Singular example seen at
Hastings—Dover Castle seen through the hill on which it
stands—Erect and inverted images of distant ships seen
in the air—Similar phenomena seen in the Arctic regions—Enchanted
coast—Mr. Scoresby recognizes his father’s
ship by its aërial image—Images of cows seen in the air—Inverted
images of horses seen in South America—Lateral
images produced by refraction—Aërial spectres
by reflexion—Explanation of the preceding phenomena

127

LETTER VII.

Illusions depending on the ear—Practised by the ancients—Speaking
and singing heads of the ancients—Exhibition
of the Invisible Girl described and explained—Illusions
arising from the difficulty of determining the direction
of sounds—Singular example of this illusion—Nature of
ventriloquism—Exhibitions of some of the most celebrated
ventriloquists—M. St. Gille—Louis Brabant—M.
Alexandre—Capt. Lyon’s account of Esquimaux ventriloquists

157

LETTER VIII.

Musical and harmonic sounds explained—Power of breaking
glasses with the voice—Musical sounds from the
vibration of a column of air—and of solid bodies—Kaleidophone—Singular
acoustic figures produced on
sand laid on vibrating plates of glass—and on stretched
membranes—Vibration of flat rulers and cylinders of
glass—Production of silence from two sounds—Production
of darkness from two lights—Explanation of these
singular effects—Acoustic automaton—Droz’s bleating
sheep—Maillardet’s singing-bird—Vaucanson’s flute-player—His
pipe and tabor-player—Baron Kempelen’s
talking-engine—Kratzenstein’s speaking-machine—Mr.
Willis’s researches

179

LETTER IX.

Singular effects in nature depending on sound—Permanent
character of speech—Influence of great elevations on the
character of sounds, and on the powers of speech—Power
of sound in throwing down buildings—Dog killed
by sound—Sounds greatly changed under particular circumstances—Great
audibility of sounds during the night
explained—Sounds deadened in media of different
densities—Illustrated in the case of a glass of champagne—and
in that of new-fallen snow—Remarkable echoes—Reverberations
of thunder—Subterranean noises—Remarkable
one at the Solfaterra—Echo at the Menai suspension
bridge—Temporary deafness produced in diving-bells—Inaudibility
of particular sounds to particular ears—Vocal
powers of the statue of Memnon—Sounds in
granite rocks—Musical mountain of El-Nakous

212

LETTER X.

Mechanical inventions of the ancients few in number—Ancient
and modern feats of strength—Feats of Eckeberg
particularly described—General explanation of them—Real
feats of strength performed by Thomas Topham—Remarkable
power of lifting heavy persons when the
lungs are inflated—Belzoni’s feat of sustaining pyramids
of men—Deception of walking along the ceiling in an
inverted position—Pneumatic apparatus in the foot of
the house-fly for enabling it to walk in opposition to
gravity—Description of the analogous apparatus employed
by the gecko lizard for the same purpose—Apparatus used
by the Echineis remora, or sucking-fish

244

LETTER XI.

Mechanical automata of the ancients—Moving tripods—Automata
of Dædalus—Wooden pigeon of Archytas—Automatic
clock of Charlemagne—Automata made by
Turrianus for Charles V.—Camus’s automatic carriage
made for Louis XIV.—Degenne’s mechanical peacock—Vaucanson’s
duck which ate and digested its food—Du
Moulin’s automata—Baron Kempelen’s automaton chess-player—Drawing
and writing automata—Maillardet’s
conjurer—Benefits derived from the passion for automata—Examples
of wonderful machinery for useful purposes—Duncan’s
tambouring machinery—Watt’s statue-turning
machinery—Babbage’s calculating machinery

264

LETTER XII.

Wonders of chemistry—Origin, progress, and objects of
alchemy—Art of breathing fire—Employed by Barchochebas,
Eunus, &c.—Modern method—Art of walking
upon burning coals and red-hot iron, and of plunging the
hands in melted lead and boiling water—Singular property
of boiling tar—Workmen plunge their hands in
melted copper—Trial of ordeal by fire—Aldini’s incombustible
dresses—Examples of their wonderful power in
resisting flame—Power of breathing and enduring air of
high temperatures—Experiments made by Sir Joseph
Banks, Sir Charles Blagden, and Mr. Chantrey

227

LETTER XIII.

Spontaneous combustion—In the absorption of air by
powdered charcoal—and of hydrogen by spongy platinum—Dobereiner’s
lamp—Spontaneous combustion in the
bowels of the earth—Burning cliffs—Burning soil—Combustion
without flame—Spontaneous combustion of human
beings—Countess Zangari—Grace Pett—Natural fire-temples
of the Guebres—Spontaneous fires in the Caspian
Sea—Springs of inflammable gas near Glasgow—Natural
light-house of Maracaybo—New elastic fluids in the
cavities—of gems—Chemical operations going on in their
cavities—Explosions produced in them by heat—Remarkable
changes of colour from chemical causes—Effects
of the nitrous oxide or Paradise gas when
breathed—Remarkable cases described—Conclusion

313

LETTERS

ON

NATURAL MAGIC;

ADDRESSED TO

SIR WALTER SCOTT, BART.

LETTER I.

Extent and interest of the subject—Science employed by
ancient governments to deceive and enslave their subjects—Influence
of the supernatural upon ignorant minds—Means
employed by the ancient magicians to establish
their authority—Derived from a knowledge of the phenomena
of Nature—From the influence of narcotic drugs
upon the victims of their delusion—From every branch of
science—Acoustics—Hydrostatics—Mechanics—Optics—M.
Salverte’s work on the occult sciences—Object of
the following letters.

MY DEAR SIR WALTER,

As it was at your suggestion that I undertook
to draw up a popular account of those prodigies
of the material world which have received the
appellation of Natural Magic, I have availed
myself of the privilege of introducing it under the
shelter of your name. Although I cannot hope
to produce a volume at all approaching in interest
to that which you have contributed to the Family
Library, yet the popular character of some of the
topics which belong to this branch of Demonology
may atone for the defects of the following Letters;
and I shall deem it no slight honour if they shall
be considered as forming an appropriate supplement
to your valuable work.

The subject of Natural Magic is one of great
extent as well as of deep interest. In its widest
range, it embraces the history of the governments
and the superstitions of ancient times,—of the
means by which they maintained their influence
over the human mind,—of the assistance which
they derived from the arts and the sciences, and
from a knowledge of the powers and phenomena
of nature. When the tyrants of antiquity were
unable or unwilling to found their sovereignty on
the affections and interests of their people, they
sought to entrench themselves in the strongholds
of supernatural influence, and to rule with the
delegated authority of Heaven. The prince, the
priest, and the sage, were leagued in a dark conspiracy
to deceive and enslave their species; and
man, who refused his submission to a being like
himself, became the obedient slave of a spiritual
despotism, and willingly bound himself in chains
when they seemed to have been forged by the
gods.

This system of imposture was greatly favoured
by the ignorance of these early ages. The human
mind is at all times fond of the marvellous, and
the credulity of the individual may be often
measured by his own attachment to the truth.
When knowledge was the property of only one
caste, it was by no means difficult to employ it in
the subjugation of the great mass of society. An
acquaintance with the motions of the heavenly
bodies, and the variations in the state of the
atmosphere, enabled its possessor to predict astronomical
and meteorological phenomena with a
frequency and an accuracy which could not fail
to invest him with a divine character. The power
of bringing down fire from the heavens, even at
times when the electric influence was itself in a
state of repose, could be regarded only as a gift
from heaven. The power of rendering the human
body insensible to fire was an irresistible instrument
of imposture; and in the combinations of
chemistry, and the influence of drugs and soporific
embrocations on the human frame, the ancient
magicians found their most available resources.

The secret use which was thus made of scientific
discoveries and of remarkable inventions, has no
doubt prevented many of them from reaching the
present times; but though we are very ill informed
respecting the progress of the ancients in various
departments of the physical sciences, yet we have
sufficient evidence that almost every branch of
knowledge had contributed its wonders to the
magician’s budget, and we may even obtain some
insight into the scientific acquirements of former
ages, by a diligent study of their fables and their
miracles.

The science of Acoustics furnished the ancient
sorcerers with some of their best deceptions. The
imitation of thunder in their subterranean temples
could not fail to indicate the presence of a supernatural
agent. The golden virgins whose ravishing
voices resounded through the temple of Delphos;—the
stone from the river Pactolus, whose
trumpet notes scared the robber from the treasure
which it guarded;—the speaking head which
uttered its oracular responses at Lesbos; and the
vocal statue of Memnon, which began at the
break of day to accost the rising sun,—were all
deceptions derived from science, and from a diligent
observation of the phenomena of nature.

The principles of Hydrostatics were equally
available in the work of deception. The marvellous
fountain which Pliny describes in the island
of Andros as discharging wine for seven days,
and water during the rest of the year;—the
spring of oil which broke out in Rome to welcome
the return of Augustus from the Sicilian
war,—the three empty urns which filled themselves
with wine at the annual feast of Bacchus
in the city of Elis,—the glass tomb of Belus
which was full of oil, and which when once
emptied by Xerxes could not again be filled,—the
weeping-statues, and the perpetual lamps of
the ancients,—were all the obvious effects of the
equilibrium and pressure of fluids.

Although we have no direct evidence that the
philosophers of antiquity were skilled in Mechanics,
yet there are indications of their knowledge
by no means equivocal in the erection of
the Egyptian obelisks, and in the transportation
of huge masses of stone, and their subsequent
elevation to great heights in their temples. The
powers which they employed, and the mechanism
by which they operated, have been studiously concealed,
but their existence may be inferred from
results otherwise inexplicable; and the inference
derives additional confirmation from the mechanical
arrangements which seemed to have formed
a part of their religious impostures. When, in
some of the infamous mysteries of ancient Rome,
the unfortunate victims were carried off by the
gods, there is reason to believe that they were
hurried away by the power of machinery; and
when Apollonius, conducted by the Indian sages
to the temple of their god, felt the earth rising
and falling beneath his feet, like the agitated sea,
he was no doubt placed upon a moving floor
capable of imitating the heavings of the waves.
The rapid descent of those who consulted the
oracle in the cave of Trophonius,—the moving
tripods which Apollonius saw in the Indian temples,—the
walking statues at Antium, and in the
temple of Hierapolis,—and the wooden pigeon of
Archytas, are specimens of the mechanical resources
of the ancient magic.

But of all the sciences Optics is the most fertile
in marvellous expedients. The power of bringing
the remotest objects within the very grasp of the
observer, and of swelling into gigantic magnitude
the almost invisible bodies of the material world,
never fails to inspire with astonishment even those
who understand the means by which these prodigies
are accomplished. The ancients, indeed,
were not acquainted with those combinations of
lenses and mirrors which constitute the telescope
and the microscope, but they must have been
familiar with the property of lenses and mirrors
to form erect and inverted images of objects.
There is reason to think that they employed
them to effect the apparition of their gods; and
in some of the descriptions of the optical displays
which hallowed their ancient temples, we recognize
all the transformations of the modern phantasmagoria.

It would be an interesting pursuit to embody
the information which history supplies respecting
the fables and incantations of the ancient superstitions,
and to show how far they can be explained
by the scientific knowledge which then prevailed.
This task has, to a certain extent, been performed
by M. Eusebe Salverte, in a work on the occult
sciences which has recently appeared; but notwithstanding
the ingenuity and learning which it
displays, the individual facts are too scanty to
support the speculations of the author, and the
descriptions are too meagre to satisfy the curiosity
of the reader.1

In the following letters I propose to take a
wider range, and to enter into more minute and
popular details. The principal phenomena of
nature, and the leading combinations of arts, which
bear the impress of a supernatural character, will
pass under our review, and our attention will be
particularly called to those singular illusions of
sense, by which the most perfect organs either
cease to perform their functions, or perform them
faithlessly; and where the efforts and the creations
of the mind predominate over the direct
perceptions of external nature.

In executing this plan, the task of selection is
rendered extremely difficult by the superabundance
of materials, as well as from the variety
of judgments for which these materials must be
prepared. Modern science may be regarded as
one vast miracle, whether we view it in relation
to the Almighty Being by whom its objects and
its laws were formed, or to the feeble intellect of
man, by which its depths have been sounded, and
its mysteries explored; and if the philosopher
who is familiarized with its wonders, and who
has studied them as necessary results of general
laws, never ceases to admire and adore their
Author, how great should be their effect upon
less gifted minds, who must ever view them in
the light of inexplicable prodigies!—Man has in
all ages sought for a sign from heaven, and yet
he has been habitually blind to the millions of
wonders with which he is surrounded. If the
following pages should contribute to abate this
deplorable indifference to all that is grand and
sublime in the universe, and if they should inspire
the reader with a portion of that enthusiasm of
love and gratitude which can alone prepare the
mind for its final triumph, the labours of the
author will not have been wholly fruitless.

LETTER II.

The eye the most important of our organs—Popular description
of it—The eye is the most fertile source of mental
illusions—Disappearance of objects when their images fall
upon the base of the optic nerve—Disappearance of objects
when seen obliquely—Deceptions arising from viewing
objects in a faint light—Luminous figures created by
pressure on the eye, either from external causes or from
the fulness of the blood-vessels—Ocular spectra or accidental
colours—Remarkable effects produced by intense
light—Influence of the imagination in viewing these
spectra—Remarkable illusion produced by this affection
of the eye—Duration of impressions of light on the eye—Thaumatrope—Improvements
upon it suggested—Disappearance
of halves of objects or of one of two persons—Insensibility
of the eye to particular colours—Remarkable
optical illusion described.

Of all the organs by which we acquire a knowledge
of external nature, the eye is the most
remarkable and the most important. By our
other senses the information we obtain is comparatively
limited. The touch and the taste
extend no farther than the surface of our own
bodies. The sense of smell is exercised within
a very narrow sphere, and that of recognizing
sounds is limited to the distance at which we
hear the bursting of a meteor and the crash of a
thunderbolt. But the eye enjoys a boundless
range of observation. It takes cognizance not
only of other worlds belonging to the solar system,
but of other systems of worlds infinitely
removed into the immensity of space; and when
aided by the telescope, the invention of human
wisdom, it is able to discover the forms, the
phenomena, and the movements of bodies whose
distance is as inexpressible in language as it is
inconceivable in thought.

While the human eye has been admired by
ordinary observers for the beauty of its form, the
power of its movements, and the variety of its
expression, it has excited the wonder of philosophers
by the exquisite mechanism of its interior,
and its singular adaptation to the variety of purposes
which it has to serve. The eyeball is
nearly globular, and is about an inch in diameter.
It is formed externally by a tough opaque membrane
called the sclerotic coat, which forms the
white of the eye, with the exception of a small
circular portion in front called the cornea. This
portion is perfectly transparent, and so tough in
its nature as to afford a powerful resistance to
external injury. Immediately within the cornea,
and in contact with it, is the aqueous humour, a
clear fluid, which occupies only a small part of
the front of the eye. Within this humour is the
iris, a circular membrane, with a hole in its centre
called the pupil. The colour of the eye resides
in this membrane, which has the curious property
of contracting and expanding so as to diminish
or enlarge the pupil,—an effect which human
ingenuity has not been able even to imitate. Behind
the iris is suspended the crystalline lens, in
a fine transparent capsule or bag of the same
form with itself. It is then succeeded by the
vitreous humour, which resembles the transparent
white of an egg, and fills up the rest of the eye.
Behind the vitreous humour, there is spread out
on the inside of the eyeball a fine delicate membrane,
called the retina, which is an expansion
of the optic nerve, entering the back of the eye
and communicating with the brain.

A perspective view and horizontal section of
the left eye, shown in the annexed figure, will
convey a popular idea of its structure. It is, as
it were, a small camera obscura, by means of
which the pictures of external objects are painted
on the retina, and, in a way of which we are
ignorant, it conveys the impression of them to
the brain.

Fig. 1.

[image:]

This wonderful organ may be considered as
the sentinel which guards the pass between the
worlds of matter and of spirit, and through which
all their communications are interchanged. The
optic nerve is the channel by which the mind
peruses the hand-writing of Nature on the retina,
and through which it transfers to that material
tablet its decisions and its creations. The eye is
consequently the principal seat of the supernatural.
When the indications of the marvellous
are addressed to us through the ear, the mind
may be startled without being deceived, and
reason may succeed in suggesting some probable
source of the illusion by which we have been
alarmed: but when the eye in solitude sees before
it the forms of life, fresh in their colours and
vivid in their outline; when distant or departed
friends are suddenly presented to its view; when
visible bodies disappear and reappear without any
intelligible cause; and when it beholds objects,
whether real or imaginary, for whose presence no
cause can be assigned, the conviction of supernatural
agency becomes, under ordinary circumstances,
unavoidable.

Hence it is not only an amusing but a useful
occupation to acquire a knowledge of those causes
which are capable of producing so strange a
belief, whether it arises from the delusions which
the mind practises upon itself, or from the dexterity
and science of others. I shall therefore
proceed to explain those illusions which have
their origin in the eye, whether they are general,
or only occasionally exhibited in particular persons,
and under particular circumstances.

There are few persons aware that when they
look with one eye, there is some particular object
before them to which they are absolutely blind.
If we look with the right eye, this point is always
about 15° to the right of the object which we are
viewing, or to the right of the axis of the eye or
the point of most distinct vision. If we look
with the left eye, the point is as far to the left.
In order to be convinced of this curious fact,
which was discovered by M. Mariotte, place two
coloured wafers upon a sheet of white paper at
the distance of three inches, and look at the left-hand
wafer with the right eye at the distance of
about 11 or 12 inches, taking care to keep the
eye straight above the wafer, and the line which
joins the eyes parallel to the line which joins the
wafers. When this is done, and the left eye
closed, the right-hand wafer will no longer be
visible. The same effect will be produced if we
close the right eye and look with the left eye at
the right-hand wafer. When we examine the
retina to discover to what part of it this insensibility
to light belongs, we find that the image of
the invisible wafer has fallen on the base of the
optic nerve, or the place where this nerve enters
the eye and expands itself to form the retina.
This point is shown in the preceding figure by a
convexity at the place where the nerve enters
the eye.

But though light of ordinary intensity makes
no impression upon this part of the eye, a very
strong light does, and even when we use candles
or highly luminous bodies in place of wafers,
the body does not wholly disappear, but leaves
behind a faint cloudy light, without, however,
giving anything like an image of the object from
which the light proceeds.

When the objects are white wafers upon a black
ground, the white wafer absolutely disappears,
and the space which it covers appears to be completely
black; and as the light which illuminates
a landscape is not much different from that of a
white wafer, we should expect, whether we use
one or both eyes,2 to see a black or a dark spot
upon every landscape, within 15° of the point
which most particularly attracts our notice. The
Divine Artificer, however, has not left his work
thus imperfect. Though the base of the optic
nerve is insensible to light that falls directly upon
it, yet it has been made susceptible of receiving
luminous impressions from the parts which surround
it; and the consequence of this is, that
when the wafer disappears, the spot which is
occupied, in place of being black, has always the
same colour as the ground upon which the wafer
is laid, being white when the wafer is placed
upon a white ground, and red when it is placed
upon a red ground. This curious effect may be
rudely illustrated by comparing the retina to a
sheet of blotting-paper, and the base of the optic
nerve to a circular portion of it covered with a
piece of sponge. If a shower falls upon the
paper, the protected part will not be wetted by
the rain which falls upon the sponge that covers
it, but in a few seconds it will be as effectually
wetted by the moisture which it absorbs from the
wet paper with which it is surrounded. In like
manner the insensible spot on the retina is stimulated
by a borrowed light, and the apparent
defect is so completely removed, that its existence
can be determined only by the experiment already
described.

Of the same character, but far more general in
its effects, and important in its consequences, is
another illusion of the eye which presented itself
to me several years ago. When the eye is
steadily occupied in viewing any particular object,
or when it takes a fixed direction while the
mind is occupied with any engrossing topic of
speculation or of grief, it suddenly loses sight of,
or becomes blind to, objects seen indirectly, or
upon which it is not fully directed. This takes
place whether we use one or both eyes, and the
object which disappears will reappear without
any change in the position of the eye, while
other objects will vanish and revive in succession
without any apparent cause. If a sportsman, for
example, is watching with intense interest the
motions of one of his dogs, his companion, though
seen with perfect clearness by indirect vision, will
vanish, and the light of the heath or of the sky
will close in upon the spot which he occupied.

In order to witness this illusion, put a little bit
of white paper on a green cloth, and, within three
or four inches of it, place a narrow strip of white
paper. At the distance of twelve or eighteen
inches, fix one eye steadily upon the little bit of
white paper, and in a short time a part or even
the whole of the strip of paper will vanish as if
it had been removed from the green cloth. It
will again reappear, and again vanish, the effect
depending greatly on the steadiness with which
the eye is kept fixed. This illusion takes place
when both the eyes are open, though it is easier
to observe it when one of them is closed. The
same thing happens when the object is luminous.
When a candle is thus seen by indirect vision, it
never wholly disappears, but it spreads itself out
into a cloudy mass, the centre of which is blue,
encircled with a bright ring of yellow light.

This inability of the eye to preserve a sustained
vision of objects seen obliquely, is curiously compensated
by the greater sensibility of those parts
of the eye that have this defect. The eye has the
power of seeing objects with perfect distinctness
only when it is directed straight upon them; that
is, all objects seen indirectly are seen indistinctly:
but it is a curious circumstance, that when we
wish to obtain a sight of a very faint star, such
as one of the satellites of Saturn, we can see it
most distinctly by looking away from it, and when
the eye is turned full upon it it immediately disappears.

Effects still more remarkable are produced in
the eye when it views objects that are difficult to
be seen from the small degree of light with which
they happen to be illuminated. 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. This phenomenon
may be most distinctly seen when the objects in
a room are illuminated with the feeble gleam of
a fire almost extinguished; but it may be observed
in daylight by the sportsman when he
endeavours to mark upon the monotonous heath
the particular spot where moor-game has alighted.
Availing himself of the slightest difference of tint
in the adjacent heath, he keeps his eye steadily
fixed on it as he advances, but whenever the
contrast of illumination is feeble, he will invariably
lose sight of his mark, and if the retina is
capable of taking it up, it is only to lose it a
second time.

This illusion is likely to be most efficacious in
the dark, when there is just sufficient light to
render white objects faintly visible, and to persons
who are either timid or credulous must
prove a frequent source of alarm. Its influence,
too, is greatly aided by another condition of the
eye, into which it is thrown during partial darkness.
The pupil expands nearly to the whole
width of the iris, in order to collect the feeble
light which prevails; but it is demonstrable that
in this state the eye cannot accommodate itself to
see near objects distinctly, so that the forms of
persons and things actually become more shadowy
and confused when they come within the
very distance at which we count upon obtaining
the best view of them. These affections of the
eye are, we are persuaded, very frequent causes
of a particular class of apparitions which are
seen at night by the young and the ignorant.
The spectres which are conjured up are always
white, because no other colour can be seen, and
they are either formed out of inanimate objects
which reflect more light than others around them,
or of animals or human beings whose colour or
change of place renders them more visible in the
dark. When the eye dimly descries an inanimate
object whose different parts reflect different degrees
of light, its brighter parts may enable the
spectator to keep up a continued view of it; but
the disappearance and reappearance of its fainter
parts, and the change of shape which ensues,
will necessarily give it the semblance of a living
form, and if it occupies a position which is unapproachable,
and where animate objects cannot
find their way, the mind will soon transfer to it a
supernatural existence. In like manner a human
figure shadowed forth in a feeble twilight may
undergo similar changes, and after being distinctly
seen while it is in a situation favourable
for receiving and reflecting light, it may suddenly
disappear in a position fully before, and within
the reach of, the observer’s eye; and if this
evanescence takes place in a path or road where
there was no side-way by which the figure could
escape, it is not easy for an ordinary mind to
efface the impression which it cannot fail to
receive. Under such circumstances we never
think of distrusting an organ which we have
never found to deceive us; and the truth of the
maxim that “seeing is believing” is too universally
admitted, and too deeply rooted in our
nature, to admit on any occasion of a single
exception.

In these observations we have supposed that
the spectator bears along with him no fears or
prejudices, and is a faithful interpreter of the
phenomena presented to his senses; but if he is
himself a believer in apparitions, and unwilling
to receive an ocular demonstration of their reality,
it is not difficult to conceive the picture
which will be drawn when external objects are
distorted and caricatured by the imperfect indications
of his senses, and coloured with all the
vivid hues of the imagination.

Another class of ocular deceptions have their
origin in a property of the eye which has been
very imperfectly examined. The fine nervous
fabric which constitutes the retina, and which
extends to the brain, has the singular property
of being phosphorescent by pressure. When we
press the eyeball outwards by applying the point
of the finger between it and the nose, a circle of
light will be seen, which Sir Isaac Newton describes
as “a circle of colours like those in the
feather of a peacock’s tail.” He adds, that “if
the eye and the figure remain quiet, these colours
vanish in a second of time; but if the finger be
moved with a quavering motion, they appear
again.” In the numerous observations which I
have made on these luminous circles, I have
never been able to observe any colour but white,
with the exception of a general red tinge which
is seen when the eyelids are closed, and which is
produced by the light which passes through
them. The luminous circles, too, always continue
while the pressure is applied, and they may
be produced as readily after the eye has been
long in darkness as when it has been recently
exposed to light. When the pressure is very
gently applied, so as to compress the fine pulpy
substance of the retina, light is immediately
created when the eye is in total darkness; and
when in this state light is allowed to fall upon it,
the part compressed is more sensible to light
than any other part, and consequently appears
more luminous. If we increase the pressure, the
eyeball, being filled with incompressible fluids,
will protrude all round the point of pressure, and
consequently the retina at the protruded part will
be compressed by the outward pressure of the
contained fluid, while the retina on each side,
namely, under the point of pressure and beyond
the protruded part, will be drawn towards the
protruded part or dilated. Hence the part under
the finger which was originally compressed is
now dilated, the adjacent parts compressed, and
the more remote parts immediately without this
dilated also. Now we have observed, that when
the eye is, under these circumstances, exposed to
light, there is a bright luminous circle shading
off externally and internally into total darkness.
We are led, therefore, to the important conclusions,
that when the retina is compressed in total
darkness it gives out light; that when it is compressed
when exposed to light, its sensibility to
light is increased; and that when it is dilated
under exposure to light, it becomes absolutely blind,
or insensible to all luminous impressions.

When the body is in a state of perfect health,
this phosphorescence of the eye shows itself on
many occasions. When the eye or the head receives
a sudden blow, a bright flash of light
shoots from the eyeball. In the act of sneezing,
gleams of light are emitted from each eye both
during the inhalation of the air, and during its
subsequent protrusion, and in blowing air violently
through the nostrils, two patches of light
appear above the axis of the eye and in front of
it, while other two luminous spots unite into one,
and appear as it were about the point of the nose
when the eyes are directed to it. When we turn
the eyeball by the action of its own muscles, the
retina is affected at the place where the muscles
are inserted, and there may be seen opposite each
eye, and towards the nose, two semicircles of
light, and other two extremely faint towards the
temples. At particular times, when the retina is
more phosphorescent than at others, these semicircles
are expanded into complete circles of light.

In a state of indisposition, the phosphorescence
of the retina appears in new and more alarming
forms. When the stomach is under a temporary
derangement accompanied with headache, the
pressure of the blood-vessels upon the retina
shows itself, in total darkness, by a faint blue
light floating before the eye, varying in its shape,
and passing away at one side. This blue light
increases in intensity, becomes green and then
yellow, and sometimes rises to red, all these colours
being frequently seen at once, or the mass of light
shades off into darkness. When we consider the
variety of distinct forms which in a state of perfect
health the imagination can conjure up when
looking into a burning fire, or upon an irregularly
shaded surface,3 it is easy to conceive how the
masses of coloured light which float before the
eye may be moulded by the same power into
those fantastic and natural shapes, which so often
haunt the couch of the invalid, even when the
mind retains its energy, and is conscious of the
illusion under which it labours. In other cases,
temporary blindness is produced by pressure upon
the optic nerve, or upon the retina; and under
the excitation of fever or delirium, when the
physical cause which produces spectral forms is
at its height, there is superadded a powerful influence
of the mind, which imparts a new character
to the phantasms of the senses.

In order to complete the history of the illusions
which originate in the eye, it will be necessary to
give some account of the phenomena called ocular
spectra, or accidental colours. If we cut a figure
out of red paper, and, placing it on a sheet of
white paper, view it steadily for some seconds
with one or both eyes fixed on a particular part
of it, we shall observe the red colour to become
less brilliant. If we then turn the eye from the
red figure upon the white paper, we shall see a
distinct green figure, which is the spectrum, or
accidental colour of the red figure. With differently
coloured figures we shall observe differently
coloured spectra, as in the following table:—

	COLOUR OF THE

ORIGINAL FIGURES.
	COLOUR OF THE

SPECTRAL FIGURES.

	
	Red,
	Bluish-green.

	
	Orange,
	Blue.

	
	Yellow,
	Indigo.

	
	Green,
	Reddish-violet.

	
	Blue,
	Orange-red.

	
	Indigo,
	Orange-yellow.

	
	Violet,
	Yellow.

	
	White,
	Black.

	
	Black,
	White.

The two last of these experiments, viz., white
and black figures, may be satisfactorily made by
using a white medallion on a dark ground, and a
black profile figure. The spectrum of the former
will be found to be black, and that of the latter
white.

These ocular spectra often show themselves
without any effort on our part, and even without
our knowledge. In a highly painted room, illuminated
by the sun, those parts of the furniture
on which the sun does not directly fall have
always the opposite or accidental colour. If the
sun shines through a chink in a red window-curtain,
its light will appear green, varying as in the
above table, with the colour of the curtain; and
if we look at the image of a candle, reflected
from the water in a blue finger-glass, it will appear
yellow. Whenever, in short, the eye is
affected with one prevailing colour, it sees at the
same time the spectral or accidental colour, just
as when a musical string is vibrating, the ear
hears at the same time its fundamental and its
harmonic sounds.

If the prevailing light is white and very strong,
the spectra which it produces are no longer black,
but of various colours in succession. If we look
at the sun, for example, when near the horizon,
or when reflected from glass or water so as to
moderate its brilliancy, and keep the eye upon it
steadily for a few seconds, we shall see, even for
hours afterwards, and whether the eyes are open
or shut, a spectrum of the sun varying in its
colours. At first, with the eye open, it is brownish-red
with a sky-blue border, and when the eye
is shut, it is green with a red border. The red
becomes more brilliant, and the blue more vivid,
till the impression is gradually worn off; but even
when they become very faint, they may be revived
by a gentle pressure on the eyeball.

Some eyes are more susceptible than others of
these spectral impressions, and Mr. Boyle mentions
an individual who continued for years to see
the spectre of the sun when he looked upon bright
objects. This fact appeared to Locke so interesting
and inexplicable, that he consulted Sir Isaac
Newton respecting its cause, and drew from him
the following interesting account of a similar
effect upon himself:—“The observation you
mention in Mr. Boyle’s book of colours, I once
made upon myself with the hazard of my eyes.
The manner was this: I looked a very little while
upon the sun in the looking-glass with my right
eye, and then turned my eyes into a dark corner
of my chamber, and winked, to observe the impression
made, and the circles of colours which
encompassed it, and how they decayed by degrees,
and at last vanished. This I repeated a second
and a third time. At the third time, when the
phantasm of light and colours about it were
almost vanished, intending my fancy upon them
to see their last appearance, I found, to my
amazement, that they began to return, and by
little and little to become as lively and vivid as
when I had newly looked upon the sun. But
when I ceased to intend my face upon them, they
vanished again. After this I found that as often
as I went into the dark, and intended my mind
upon them, as when a man looks earnestly to see
anything which is difficult to be seen, I could
make the phantasm return without looking any
more upon the sun; and the oftener I made it
return, the more easily I could make it return
again. And at length, by repeating this without
looking any more upon the sun, I made such an
impression on my eye, that, if I looked upon the
clouds, or a book, or any bright object, I saw
upon it a round bright spot of light like the sun,
and, which is still stranger, though I looked upon
the sun with my right eye only, and not with my
left, yet my fancy began to make an impression
upon my left eye as well as upon my right. For
if I shut my right eye, and looked upon a book
or the clouds with my left eye, I could see the
spectrum of the sun almost as plain as with my
right eye, if I did but intend my fancy a little
while upon it: for at first, if I shut my right eye,
and looked with my left, the spectrum of the sun
did not appear till I intended my fancy upon it;
but by repeating, this appeared every time more
easily. And now in a few hours’ time I had
brought my eyes to such a pass, that I could look
upon no bright object with either eye but I saw
the sun before me, so that I durst neither write
nor read; but to recover the use of my eyes, shut
myself up in my chamber, made dark, for three
days together, and used all means in my power
to direct my imagination from the sun. For if I
thought upon him, I presently saw his picture,
though I was in the dark. But by keeping in
the dark; and employing my mind about other
things, I began, in three or four days, to have
more use of my eyes again; and by forbearing
to look upon bright objects, recovered them
pretty well; though not so well but that, for
some months after, the spectrums of the sun began
to return as often as I began to meditate
upon the phenomena, even though I lay in bed at
midnight with my curtains drawn. But now I
have been well for many years, though I am apt
to think, if I durst venture my eyes, I could still
make the phantasm return by the power of my
fancy. This story I tell you, to let you understand,
that in the observation related by Mr.
Boyle, the man’s fancy probably concurred with
the impression made by the sun’s light to produce
that phantasm of the sun which he constantly
saw in bright objects.”4

I am not aware of any effects that had the
character of supernatural having been actually
produced by the causes above described; but it
is obvious, that if a living figure had been projected
against the strong light which imprinted
these durable spectra of the sun, which might
really happen when the solar rays are reflected
from water, and diffused by its ruffled surface,
this figure would have necessarily accompanied
all the luminous spectres which the fancy created.
Even in ordinary lights, strange appearances may
be produced by even transient impressions; and
if I am not greatly mistaken, the case which I
am about to mention is not only one which may
occur, but which actually happened. A figure
dressed in black, and mounted upon a white
horse, was riding along, exposed to the bright
rays of the sun, which, through a small opening
in the clouds, was throwing its light only upon
that part of the landscape. The black figure was
projected against a white cloud, and the white
horse shone with particular brilliancy by its contrast
with the dark soil against which it was seen.
A person interested in the arrival of such a
stranger had been for some time following his
movements with intense anxiety, but, upon his
disappearance behind a wood, was surprised to
observe the spectre of the mounted stranger in
the form of a white rider upon a black steed, and
this spectre was seen for some time in the sky,
or upon any pale ground to which the eye was
directed. Such an occurrence, especially if accompanied
with a suitable combination of events,
might, even in modern times, have formed a
chapter in the history of the marvellous.

It is a curious circumstance, that when the
image of an object is impressed upon the retina
only for a few moments, the picture which is left
is exactly of the same colour with the object. If
we look, for example, at a window at some distance
from the eye, and then transfer the eye
quickly to the wall, we shall see it distinctly, but
momentarily, with light panes and dark bars; but
in a space of time incalculably short, this picture
is succeeded by the spectral impression of the
window, which will consist of black panes and
white bars. The similar spectrum, or that of the
same colour as the object, is finely seen in the
experiment of forming luminous circles by whirling
round a burning stick, in which case the
circles are always red.

In virtue of this property of the eye, an object
may be seen in many places at once; and we
may even exhibit at the same instant the two
opposite sides of the same object, or two pictures
painted on the opposite sides of a piece of
card. It was found by a French philosopher, M.
D’Arcet, that the impression of light continued
on the retina about the eighth part of a second
after the luminous body was withdrawn, and upon
this principle Dr. Paris has constructed the pretty
little instrument called the Thaumatrope, or the
Wonder-turner. It consists of a number of circular
pieces of card, about two or three inches
broad, which may be twirled round with great
velocity by the application of the fore-finger and
thumb of each hand to pieces of silk string attached
to opposite points of their circumference.
On each side of the circular piece of card is
painted part of a picture, or a part of a figure, in
such a manner that the two parts would form a
group or a whole figure, if we could see both
sides at once. Harlequin, for example, is painted
on one side, and Columbine on the other, so that
by twirling round the card the two are seen at
the same time in their usual mode of combination.
The body of a Turk is drawn on one side, and
his head on the reverse, and by the rotation of
the card the head is replaced upon his shoulders.
The principle of this illusion may be extended to
many other contrivances. Part of a sentence
may be written on one side of a card, and the
rest on the reverse. Particular letters may be
given on one side, and others upon the other, or
even halves or parts of each letter may be put
upon each side, or all these contrivances may be
combined, so that the sentiment which they express
can be understood only when all the scattered
parts are united by the revolution of the card.

As the revolving card is virtually transparent,
so that bodies beyond it can be seen through it,
the power of the illusion might be greatly extended
by introducing into the picture other
figures, either animate or inanimate. The setting
sun, for example, might be introduced into a
landscape; part of the flame of a fire might be
seen to issue from the crater of a volcano, and
cattle grazing in a field might make part of the
revolutionary landscape. For such purposes,
however, the form of the instrument would require
to be completely changed, and the rotation
should be effected round a standing axis by
wheels and pinions, and a screen placed in front
of the revolving plane with open compartments
or apertures, through which the principal figures
would appear. Had the principle of this instrument
been known to the ancients, it would doubtless
have formed a powerful engine of delusion
in their temples, and might have been more
effective than the optical means which they seem
to have employed for producing the apparitions
of their gods.

In certain diseased conditions of the eye, effects
of a very remarkable kind are produced. The
faculty of seeing objects double is too common
to be noticed as remarkable; and though it may
take place with only one eye, yet, as it generally
arises from a transient inability to direct the axis
of both eyes to the same point, it excites little
notice. That state of the eye, however, in which
we lose sight of half of every object at which we
look, is more alarming and more likely to be
ascribed to the disappearance of part of the object
than to a defect of sight. Dr. Wollaston, who
experienced this defect twice, informs us that,
after taking violent exercise, he “suddenly found
that he could see but half of a man whom he
met, and that on attempting to read the name of
JOHNSON over a door, he saw only SON,
the commencement of the name being wholly
obliterated from his view.” In this instance, the
part of the object which disappeared was towards
his left; but on a second occurrence of the same
affection, the part which disappeared was towards
his right. There are many occasions on which
this defect of the eye might alarm the person
who witnessed it for the first time. At certain
distances from the eye one of two persons would
necessarily disappear; and by a slight change of
position either in the observer or the person
observed, the person that vanished would reappear,
while the other would disappear in his
turn. The circumstances under which these
evanescences would take place could not be supposed
to occur to an ordinary observer, even if
he should be aware that the cause had its origin
in himself. When a phenomenon so strange is
seen by a person in perfect health, as it generally
is, and who has never had occasion to distrust
the testimony of his senses, he can scarcely refer
it to any other cause than a supernatural one.

Among the affections of the eye which not
only deceive the person who is subject to them,
but those also who witness their operation, may
be enumerated the insensibility of the eye to
particular colours. This defect is not accompanied
with any imperfection of vision, or connected
with any disease either of a local or a
general nature, and it has hitherto been observed
in persons who possess a strong and a sharp
sight. Mr. Huddart has described the case of
one Harris, a shoemaker at Maryport in Cumberland,
who was subject to this defect in a very remarkable
degree. He seems to have been insensible
to every colour, and to have been capable
of recognizing only the two opposite tints of
black and white. “His first suspicion of this
defect arose when he was about four years old.
Having by accident found in the street a child’s
stocking, he carried it to a neighbouring house to
inquire for the owner. He observed the people
call it a red stocking, though he did not understand
why they gave it that denomination, as he himself
thought it completely described by being called a
stocking. The circumstance, however, remained
in his memory, and, with other subsequent observations,
led him to the knowledge of his defect.
He observed also, that when young, other children
could discern cherries on a tree by some
pretended difference of colour, though he could
only distinguish them from the leaves by their
difference of size and shape. He observed also,
that by means of this difference of colour, they
could see the cherries at a greater distance than
he could, though he could see other objects at as
great a distance as they, that is, where the sight
was not assisted by the colour.” Harris had two
brothers, whose perception of colours was nearly
as defective as his own. One of these, whom
Mr. Huddart examined, constantly mistook light
green for yellow, and orange for grass green.

Mr. Scott has described, in the Philosophical
Transactions, his own defect in perceiving colours.
He states that he does not know any green in the
world; that a pink colour and a pale blue are
perfectly alike; that he has often thought a full
red and a full green a good match; that he is
sometimes baffled in distinguishing a full purple
from a deep blue, but that he knows light, dark,
and middle yellows, and all degrees of blue except
sky-blue. “I married my daughter to a genteel,
worthy man, a few years ago; the day before the
marriage, he came to my house dressed in a new
suit of fine cloth clothes. I was much displeased
that he should come, as I supposed, in black, and
said that he should go back to change his colour.
But my daughter said, No, no; the colour is very
genteel; that it was my eyes that deceived me.
He was a gentleman of the law, in a fine, rich,
claret-coloured dress, which is as much black to
my eyes as any black that ever was dyed.” Mr.
Scott’s father, his maternal uncle, one of his
sisters, and her two sons, had all the same imperfection.
Dr. Nichol has recorded a case where
a naval officer purchased a blue uniform coat and
waistcoat with red breeches to match the blue,
and Mr. Harvey describes the case of a tailor at
Plymouth, who on one occasion repaired an
article of dress with crimson in place of black silk,
and on another patched the elbow of a blue coat
with a piece of crimson cloth. It deserves to be
remarked that our celebrated countrymen, the
late Mr. Dugald Stewart, Mr. Dalton, and Mr.
Troughton, have a similar difficulty in distinguishing
colours. Mr. Stewart discovered this defect
when one of his family was admiring the beauty
of a Siberian crab-apple, which he could not distinguish
from the leaves but by its form and size.
Mr. Dalton cannot distinguish blue from pink,
and the solar spectrum consists only of two
colours, yellow and blue. Mr. Troughton regards
red ruddy pinks, and brilliant oranges, as yellows,
and greens as blues, so that he is capable only of
appreciating blue and yellow colours.

In all those cases which have been carefully
studied, at least in three of them, in which I have
had the advantage of making personal observations,
namely, those of Mr. Troughton, Mr.
Dalton, and Mr. Liston, the eye is capable of
seeing the whole of the prismatic spectrum, the
red space appearing to be yellow. If the red
space consisted of homogeneous or simple red
rays, we should be led to infer that the eyes in
question were not insensible to red light, but
were merely incapable of discriminating between
the impressions of red and yellow light. I have
lately shown, however, that the prismatic spectrum
consists of three equal and coincident spectra of
red, yellow, and blue light, and consequently, that
much yellow and a small portion of blue light
exist in the red space; and hence it follows, that
those eyes which see only two colours, viz. yellow
and blue, in the spectrum, are really insensible to
the red light of the spectrum, and see only the
yellow with the small portion of blue with which
the red is mixed. The faintness of the yellow
light which is thus seen in the red space, confirms
the opinion that the retina has not appreciated
the influence of the simple red rays.

If one of the two travellers who, in the fable
of the chameleon, are made to quarrel about the
colour of that singular animal, had happened to
possess this defect of sight, they would have
encountered at every step of their journey, new
grounds of dissension, without the chance of
finding an umpire who could pronounce a satisfactory
decision. Under certain circumstances,
indeed, the arbiter might set aside the opinions
of both the disputants, and render it necessary to
appeal to some higher authority,

---- to beg he’d tell them if he knew

Whether the thing was red or blue.

Fig. 2.

[image:]

In the course of writing the preceding observations
an ocular illusion occurred to myself of
so extraordinary a nature, that I am convinced it
never was seen before, and I think it far from
probable that it will ever be seen again. Upon
directing my eyes to the candles that were
standing before me, I was surprised to observe,
apparently among my hair, and nearly straight
above my head, and far without the range of
vision, a distinct image of one of the candles
inclined about 45° to the horizon, as shown at A
in Fig. 2. The image was as distinct and perfect
as if it had been formed by reflection from a piece
of mirror glass, though of course much less brilliant,
and the position of the image proved that
it must be formed by reflection from a perfectly
flat and highly polished surface. But where such
a surface could be placed, and how, even if it were
fixed, it could reflect the image of the candle up
through my head, were difficulties not a little perplexing.
Thinking that it might be something
lodged in the eyebrow, I covered it up from the
light, but the image still retained its place. I
then examined the eyelashes with as little success,
and was driven to the extreme supposition that a
crystallization was taking place in some part of
the aqueous humour of the eye, and that the
image was formed by the reflection of the light of
the candle from one of the crystalline faces. In
this state of uncertainty, and, I may add, of
anxiety, for this last supposition was by no means
an agreeable one, I set myself down to examine
the phenomenon experimentally. I found that
the image varied its place by the motion of the
head and of the eyeball, which proved that it was
either attached to the eyeball or occupied a place
where it was affected by that motion. Upon
inclining the candle at different angles, the image
suffered corresponding variations of position. In
order to determine the exact place of the reflecting
substance, I now took an opaque circular body
and held it between the eye and the candle till it
eclipsed the mysterious image. By bringing the
body nearer and nearer the eyeball till its shadow
became sufficiently distinct to be seen, it was
easy to determine the locality of the reflector,
because the shadow of the opaque body must fall
upon it whenever the image of the candle was
eclipsed. In this way I ascertained that the reflecting
body was in the upper eyelash; and I
found, that, in consequence of being disturbed, it
had twice changed its inclination, so as to represent
a vertical candle in the horizontal position B,
and afterwards in the inverted position C. Still,
however, I sought for it in vain, and even with
the aid of a magnifier I could not discover it.
At last, however, Mrs. B., who possesses the
perfect vision of short-sighted persons, discovered,
after repeated examinations, between two eyelashes,
a minute speck, which, upon being removed
with great difficulty, turned out to be a
chip of red wax not above the hundredth part of
an inch in diameter, and having its surface so
perfectly flat and so highly polished that I could
see in it the same image of the candle, by placing
it extremely near the eye. This chip of wax had
no doubt received its flatness and its polish from
the surface of a seal, and had started into my eye
when breaking the seal of a letter.

That this reflecting substance was the cause of
the image of the candle, cannot admit of a doubt;
but the wonder still remains how the images which
it formed occupied so mysterious a place as to be
seen without the range of vision, and apparently
through the head. In order to explain this, let
m n, Fig. 2, be a lateral view of the eye. The
chip of wax was placed at m at the root of the
eyelashes, and being nearly in contact with the
outer surface of the cornea, the light of the candle,
which it reflected, passed very obliquely through
the pupil and fell upon the retina somewhere to
the left of n, very near where the retina terminates;
but a ray thus falling obliquely on the
retina is seen, in virtue of the law of visible
direction already explained, in a line n C perpendicular
to the retina at the point near n, where
the ray fell. Hence the candle was necessarily
seen through the head as it were of the observer,
and without the range of ordinary vision. The
comparative brightness of the reflected image
still surprises me; but even this, if the image
really was brighter, may be explained by the fact,
that it was formed on a part of the retina upon
which light had never before fallen, and which
may therefore be supposed to be more sensible,
than the parts of the membrane in constant use,
to luminous impressions.

Independent of its interest as an example of
the marvellous in vision, the preceding fact may
be considered as a proof that the retina retains its
power to its very termination near the ciliary
processes, and that the law of visible direction
holds true even without the range of ordinary
vision. It is therefore possible that a reflecting
surface favourably placed on the outside of the
eye, or that a reflecting surface in the inside of
the eye, may cause a luminous image to fall
nearly on the extreme margin of the retina, the
consequence of which would be, that it would be
seen in the back of the head, half way between a
vertical and a horizontal line.

LETTER III.

Subject of spectral illusions—Recent and interesting case
of Mrs. A.—Her first illusion affecting the ear—Spectral
apparition of her husband—Spectral apparition of a cat—Apparition
of a near and living relation in grave-clothes,
seen in a looking-glass—Other illusions, affecting
the ear—Spectre of a deceased friend sitting in an easy-chair—Spectre
of a coach-and-four filled with skeletons—Accuracy
and value of the preceding cases—State of
health under which they arose—Spectral apparitions are
pictures on the retina—The ideas of memory and imagination
are also pictures on the retina—General views of
the subject—Approximate explanation of spectral apparitions.

The preceding account of the different sources
of illusion to which the eye is subject is not
only useful as indicating the probable cause of
any individual deception, but it has a special importance
in preparing the mind for understanding
those more vivid and permanent spectral illusions
to which some individuals have been either occasionally
or habitually subject.

In these lesser phenomena, we find the retina
so powerfully influenced by external impressions,
as to retain the view of visible objects long after
they are withdrawn: we observe it to be so excited
by local pressures of which we sometimes
know neither the nature nor the origin, as to see
in total darkness moving and shapeless masses of
coloured light; and we find, as in the case of Sir
Isaac Newton, and others, that the imagination
has the power of reviving the impressions of
highly luminous objects, months and even years
after they were first made. From such phenomena,
the mind feels it to be no violent transition to
pass to those spectral illusions which, in particular
states of health, have haunted the most intelligent
individuals, not only in the broad light of
day, but in the very heart of the social circle.

This curious subject has been so ably and fully
treated in your Letters on Demonology, that it
would be presumptuous in me to resume any
part of it on which you have even touched; but
as it forms a necessary branch of a Treatise on
Natural Magic, and as one of the most remarkable
cases on record has come within my own
knowledge, I shall make no apology for giving a
full account of the different spectral appearances
which it embraces, and of adding the results of a
series of observations and experiments on which
I have been long occupied, with the view of
throwing some light on this remarkable class of
phenomena.

A few years ago, I had occasion to spend some
days under the same roof with the lady to whose
case I have above referred. At that time she had
seen no spectral illusions, and was acquainted
with the subject only from the interesting volume
of Dr. Hibbert. In conversing with her about
the cause of these apparitions, I mentioned, that
if she should ever see such a thing, she might
distinguish a genuine ghost, existing externally,
and seen as an external object, from one created
by the mind, by merely pressing one eye or
straining them both, so as to see objects double;
for in this case the external object or supposed
apparition would invariably be doubled, while
the impression on the retina created by the mind
would remain single. This observation recurred
to her mind when she unfortunately became
subject to the same illusions; but she was too
well acquainted with their nature to require any
such evidence of their mental origin; and the
state of agitation which generally accompanies
them seems to have prevented her from making
the experiment as a matter of curiosity.

1. The first illusion to which Mrs. A. was
subject was one which affected only the ear. On
the 26th of December, 1830, about half-past four
in the afternoon, she was standing near the fire
in the hall, and on the point of going up stairs to
dress, when she heard, as she supposed, her
husband’s voice calling her by name, “——
Come here! come to me!” She imagined that
he was calling at the door to have it opened, but
upon going there and opening the door she was
surprised to find no person there. Upon returning
to the fire, she again heard the same voice calling
out very distinctly and loudly, “—— Come,
come here!” She then opened two doors of the
same room, and upon seeing no person she
returned to the fire-place. After a few moments
she heard the same voice still calling, “——
---- Come to me, come! come away!” in a loud,
plaintive, and somewhat impatient tone. She
answered as loudly, “Where are you? I don’t
know where you are;” still imagining that he
was somewhere in search of her: but receiving
no answer, she shortly went up stairs. On Mr.
A.’s return to the house, about half an hour
afterwards, she inquired why he called to her so
often, and where he was; and she was, of course,
greatly surprised to learn that he had not been
near the house at the time. A similar illusion,
which excited no particular notice at the time,
occurred to Mrs. A. when residing at Florence
about ten years before, and when she was in
perfect health. When she was undressing after
a ball, she heard a voice call her repeatedly by
name, and she was at that time unable to account
for it.

2. The next illusion which occurred to Mrs.
A. was of a more alarming character. On the
30th of December, about four o’clock in the
afternoon, Mrs. A. came down stairs into the
drawing-room, which she had quitted only a few
minutes before, and on entering the room she
saw her husband, as she supposed, standing with
his back to the fire. As he had gone out to take
a walk about half an hour before, she was surprised
to see him there, and asked him why he
had returned so soon. The figure looked fixedly
at her with a serious and thoughtful expression
of countenance, but did not speak. Supposing
that his mind was absorbed in thought, she sat
down in an arm-chair near the fire, and within
two feet at most of the figure, which she still
saw standing before her. As its eyes, however,
still continued to be fixed upon her, she said,
after the lapse of a few minutes, “Why don’t
you speak,——?” The figure immediately moved
off towards the window at the further end of the
room, with its eyes still gazing on her, and it
passed so very close to her in doing so, that she
was struck by the circumstance of hearing no
step nor sound, nor feeling her clothes brushed
against, nor even any agitation in the air. Although
she was now convinced that the figure
was not her husband, yet she never for a moment
supposed that it was anything supernatural, and
was soon convinced that it was a spectral illusion.
As soon as this conviction had established itself
in her mind, she recollected the experiment
which I had suggested, of trying to double the
object: but before she was able distinctly to do
this, the figure had retreated to the window,
where it disappeared. Mrs. A. immediately followed
it, shook the curtains and examined the
window, the impression having been so distinct
and forcible that she was unwilling to believe
that it was not a reality. Finding, however, that
the figure had no natural means of escape, she
was convinced that she had seen a spectral apparition
like those recorded in Dr. Hibbert’s
work, and she consequently felt no alarm or
agitation. The appearance was seen in bright
daylight, and lasted four or five minutes. When
the figure stood close to her it concealed the real
objects behind it, and the apparition was fully as
vivid as the reality.

3. On these two occasions Mrs. A. was alone,
but when the next phantasm appeared her husband
was present. This took place on the 4th of
January, 1830. About ten o’clock at night, when
Mr. and Mrs. A. were sitting in the drawing-room,
Mr. A. took up the poker to stir the fire,
and when he was in the act of doing this, Mrs.
A. exclaimed, “Why there’s the cat in the
room!” “Where?” asked Mr. A. “There,
close to you,” she replied. “Where?” he repeated.
“Why on the rug, to be sure, between
yourself and the coal-scuttle.” Mr. A., who had
still the poker in his hand, pushed it in the
direction mentioned: “Take care,” cried Mrs.
A., “take care, you are hitting her with the
poker.” Mr. A. again asked her to point out
exactly where she saw the cat. She replied,
”Why sitting up there close to your feet on the
rug. She is looking at me. It is Kitty—come
here, Kitty!”—There were two cats in the house,
one of which went by this name, and they were
rarely if ever in the drawing-room. At this time
Mrs. A. had no idea that the sight of the cat was
an illusion. When she was asked to touch it,
she got up for the purpose, and seemed as if she
were pursuing something which moved away.
She followed a few steps, and then said, “It has
gone under the chair.” Mr. A. assured her it
was an illusion, but she would not believe it. He
then lifted up the chair, and Mrs. A. saw nothing
more of it. The room was then searched all
over, and nothing found in it. There was a dog
lying on the hearth, who would have betrayed
great uneasiness if a cat had been in the room,
but he lay perfectly quiet. In order to be quite
certain, Mr. A. rang the bell, and sent for the
two cats, both of which were found in the housekeeper’s
room.

4. About a month after this occurrence, Mrs.
A., who had taken a somewhat fatiguing drive
during the day, was preparing to go to bed about
eleven o’clock at night, and, sitting before the
dressing-glass, was occupied in arranging her
hair. She was in a listless and drowsy state of
mind, but fully awake. When her fingers were
in active motion among the papillotes, she was
suddenly startled by seeing in the mirror the
figure of a near relation, who was then in
Scotland and in perfect health. The apparition
appeared over her left shoulder, and its eyes met
hers in the glass. It was enveloped in grave-clothes,
closely pinned, as is usual with corpses,
round the head, and under the chin, and though
the eyes were open, the features were solemn and
rigid. The dress was evidently a shroud, as Mrs.
A. remarked even the punctured pattern usually
worked in a peculiar manner round the edges of
that garment. Mrs. A. described herself as at
the time sensible of a feeling like what we conceive
of fascination, compelling her for a time to
gaze on this melancholy apparition, which was
as distinct and vivid as any reflected reality could
be, the light of the candles upon the dressing-table
appearing to shine fully upon its face.
After a few minutes, she turned round to look
for the reality of the form over her shoulder;
but it was not visible, and it had also disappeared
from the glass when she looked again in that
direction.

5. In the beginning of March, when Mr. A.
had been about a fortnight from home, Mrs. A.
frequently heard him moving near her. Nearly
every night, as she lay awake, she distinctly
heard sounds like his breathing hard on the
pillow by her side, and other sounds such as he
might make while turning in bed.

6. On another occasion, during Mr. A.’s absence,
while riding with a neighbour, Mr.——,
she heard his voice frequently as if he were riding
by his side. She heard also the tramp of his
horse’s feet, and was almost puzzled by hearing
him address her at the same time with the person
really in company. His voice made remarks on
the scenery, improvements, &c., such as he probably
should have done had he been present.
On this occasion, however, there was no visible
apparition.

7. On the 17th March, Mrs. A. was preparing
for bed. She had dismissed her maid, and was
sitting with her feet in hot water. Having an
excellent memory, she had been thinking upon
and repeating to herself a striking passage in the
Edinburgh Review, when on raising her eyes,
she saw seated in a large easy-chair before her
the figure of a deceased friend, the sister of Mr.
A. The figure was dressed as had been usual
with her, with great neatness, but in a gown of a
peculiar kind, such as Mrs. A. had never seen
her wear, but exactly such as had been described
to her by a common friend as having been worn
by Mr. A.’s sister during her last visit to England.
Mrs. A. paid particular attention to the dress,
air, and appearance of the figure, which sat in an
easy attitude in the chair, holding a handkerchief
in one hand. Mrs. A. tried to speak to it, but
experienced a difficulty in doing so; and in about
three minutes the figure disappeared. About a
minute afterwards, Mr. A. came into the room,
and found Mrs. A. slightly nervous, but fully
aware of the delusive nature of the apparition.
She described it as having all the vivid colouring
and apparent reality of life; and for some hours
preceding this and other visions, she experienced
a peculiar sensation in her eyes, which seemed to
be relieved when the vision had ceased.

8. On the 5th October, between one and two
o’clock in the morning, Mr. A. was awoke by
Mrs. A., who told him that she had just seen the
figure of his deceased mother draw aside the bedcurtains
and appear between them. The dress
and the look of the apparition were precisely
those in which Mr. A.’s mother had been last
seen by Mrs. A. at Paris, in 1824.

9. On the 11th October, when sitting in the
drawing-room, on one side of the fire-place, she
saw the figure of another deceased friend moving
towards her from the window at the further end
of the room. It approached the fire-place, and
sat down in the chair opposite. As there were
several persons in the room at the time, she
describes the idea uppermost in her mind to have
been a fear lest they should be alarmed at her
staring, in the way she was conscious of doing,
at vacancy, and should fancy her intellect disordered.
Under the influence of this fear, and
recollecting a story of a similar effect in your
work on Demonology, which she had lately read,
she summoned up the requisite resolution to
enable her to cross the space before the fire-place,
and seat herself in the same chair with the
figure. The apparition remained perfectly distinct
till she sat down, as it were, in its lap, when it
vanished.

10. On the 26th of the same month, about
two P.M., Mrs. A. was sitting in a chair by the
window in the same room with her husband.
He heard her exclaim—”What have I seen?”
And on looking at her, he observed a strange
expression in her eyes and countenance. A carriage-and-four
had appeared to her to be driving
up the entrance-road to the house. As it approached,
she felt inclined to go up stairs to
prepare to receive company, but, as if spellbound,
she was unable to move or speak. The
carriage approached, and as it arrived within a
few yards of the window, she saw the figures of
the postilions and the persons inside take the
ghastly appearance of skeletons and other hideous
figures. The whole then vanished entirely, when
she uttered the above-mentioned exclamation.

11. On the morning of the 30th October,
when Mrs. A. was sitting in her own room with
a favourite dog in her lap, she distinctly saw the
same dog moving about the room during the
space of about a minute or rather more.

12. On the 3rd December, about nine P.M.,
when Mr. and Mrs. A. were sitting near each
other in the drawing-room occupied in reading,
Mr. A. felt a pressure on his foot. On looking
up he observed Mrs. A.’s eyes fixed with a strong
and unnatural stare on a chair about nine or ten
feet distant. Upon asking her what she saw, the
expression of her countenance changed, and upon
recovering herself, she told Mr. A. that she had
seen his brother, who was alive and well at the
moment in London, seated in the opposite chair,
but dressed in grave-clothes, and with a ghastly
countenance, as if scarcely alive.

Such is a brief account of the various spectral
illusions observed by Mrs. A. In describing them
I have used the very words employed by her
husband in his communications to me on the
subject;5 and the reader may be assured that
the descriptions are neither heightened by fancy,
nor amplified by invention. The high character
and intelligence of the lady, and the station of
her husband in society, and as a man of learning
and science, would authenticate the most marvellous
narrative, and satisfy the most scrupulous
mind, that the case has been philosophically as
well as faithfully described. In narrating events
which we regard as of a supernatural character,
the mind has a strong tendency to give more
prominence to what appears to itself the most
wonderful; but from the very same cause, when
we describe extraordinary and inexplicable phenomena
which we believe to be the result of
natural causes, the mind is prone to strip them
of their most marvellous points, and bring them
down to the level of ordinary events. From the
very commencement of the spectral illusions seen
by Mrs. A., both she and her husband were well
aware of their nature and origin, and both of
them paid the most minute attention to the circumstances
which accompanied them, not only
with the view of throwing light upon so curious
a subject, but for the purpose of ascertaining
their connection with the state of health under
which they appeared.

As the spectres seen by Nicolai and others had
their origin in bodily indisposition, it becomes
interesting to learn the state of Mrs. A.’s health
when she was under the influence of these illusions.
During the six weeks within which the
first three illusions took place, she had been considerably
reduced and weakened by a troublesome
cough, and the weakness which this occasioned
was increased by her being prevented
from taking a daily tonic. Her general health
had not been strong, and long experience has
put it beyond a doubt, that her indisposition
arises from a disordered state of the digestive
organs. Mrs. A. has naturally a morbidly sensitive
imagination, which so painfully affects her
corporeal impressions, that the account of any
person having suffered severe pain by accident or
otherwise, occasionally produces acute twinges of
pain in the corresponding parts of her person.
The account, for example, of the amputation of
an arm will produce an instantaneous and severe
sense of pain in her own arm. She is subject to
talk in her sleep with great fluency, to repeat
long passages of poetry, particularly when she is
unwell, and even to cap verses for half an hour
together, never failing to quote lines beginning
with the final letter of the preceding one till her
memory is exhausted.

Although it is not probable that we shall ever
be able to understand the actual manner in which
a person of sound mind beholds spectral apparitions
in the broad light of day, yet we may arrive
at such a degree of knowledge on the subject as
to satisfy rational curiosity, and to strip the phenomena
of every attribute of the marvellous.
Even the vision of natural objects presents to us
insurmountable difficulties, if we seek to understand
the precise part which the mind performs
in perceiving them; but the philosopher considers
that he has given a satisfactory explanation
of vision, when he demonstrates that distinct
pictures of external objects are painted on the
retina, and that this membrane communicates
with the brain by means of nerves of the same
substance as itself, and of which it is merely an
expansion. Here we reach the gulf which human
intelligence cannot pass; and if the presumptuous
mind of man shall dare to extend its
speculations farther, it will do it only to evince
its incapacity and mortify its pride.

In his admirable work on this subject, Dr.
Hibbert has shown that spectral apparitions are
nothing more than ideas or the recollected images
of the mind, which, in certain states of bodily
indisposition, have been rendered more vivid
than actual impression, or, to use other words,
that the pictures in the “mind’s eye” are more
vivid than the pictures in the body’s eye. This
principle has been placed by Dr. Hibbert beyond
the reach of doubt; but I propose to go much
farther, and to show that the “mind’s eye” is
actually the body’s eye, and that the retina is the
common tablet on which both classes of impressions
are painted, and by means of which they
receive their visual existence according to the
same optical laws. Nor is this true merely in
the case of spectral illusions; it holds good of
all ideas recalled by the memory or created by
the imagination, and may be regarded as a fundamental
law in the science of pneumatology.

It would be out of place in a work like this to
adduce the experimental evidence on which it
rests, or even to explain the manner in which
the experiments themselves must be conducted:
but I may state in general, that the spectres conjured
up by the memory or the fancy have always
a “local habitation,” and that they appear in
front of the eye, and partake in its movements
exactly like the impressions of luminous objects,
after the objects themselves are withdrawn.

In the healthy state of the mind and body, the
relative intensity of these two classes of impressions
on the retina is nicely adjusted. The
mental pictures are transient and comparatively
feeble, and in ordinary temperaments are never
capable of disturbing or effacing the direct
images of visible objects. The affairs of life
could not be carried on if the memory were to
intrude bright representations of the past into
the domestic scene, or scatter them over the
external landscape. The two opposite impressions,
indeed, could not co-exist: the same
nervous fibre which is carrying from the brain to
the retina the figures of memory, could not at
the same instant be carrying back the impressions
of external objects from the retina to the
brain. The mind cannot perform two different
functions at the same instant, and the direction
of its attention to one of the two classes of
impressions necessarily produces the extinction
of the other: but so rapid is the exercise of
mental power, that the alternate appearance and
disappearance of the two contending impressions
are no more recognized than the successive
observations of external objects during the
twinkling of the eyelids. If we look for example
at the façade of St. Paul’s, and without changing
our position call to mind the celebrated view of
Mont Blanc from Lyons, the picture of the
cathedral, though actually impressed upon the
retina, is momentarily lost sight of by the mind,
exactly like an object seen by indirect vision;
and during the instant the recollected image of
the mountain, towering over the subjacent range,
is distinctly seen, but in a tone of subdued colouring
and indistinct outline. When the purpose
of its recall is answered, it quickly disappears,
and the picture of the cathedral again resumes
the ascendancy.

In darkness and solitude, when external objects
no longer interfere with the pictures of the
mind, they become more vivid and distinct; and
in the state between waking and sleeping the
intensity of the impressions approaches to that
of visible objects. With persons of studious
habits, who are much occupied with the operations
of their own minds, the mental pictures are
much more distinct than in ordinary persons;
and in the midst of abstract thought, external
objects even cease to make any impression on
the retina. A philosopher absorbed in his contemplations
experiences a temporary privation of
the use of his senses. His children or his
servants will enter the room directly before his
eyes without being seen. They will speak to
him without being heard; and they will even try
to rouse him from his reverie without being
felt; although his eyes, his ears, and his nerves
actually receive the impressions of light, sound,
and touch. In such cases, however, the philosopher
is voluntarily pursuing a train of thought on
which his mind is deeply interested; but even
ordinary men, not much addicted to speculations
of any kind, often perceive in their mind’s eye
the pictures of deceased or absent friends, or
even ludicrous creations of fancy, which have
no connexion whatever with the train of their
thoughts. Like spectral apparitions they are
entirely involuntary, and though they may have
sprung from a regular series of associations, yet
it is frequently impossible to discover a single
link in the chain.

If it be true, then, that the pictures of the
mind and spectral illusions are equally impressions
upon the retina, the latter will differ in no
respect from the former, but in the degree of
vividness with which they are seen; and those
frightful apparitions become nothing more than
our ordinary ideas, rendered more brilliant by
some accidental and temporary derangement of
the vital functions. Their very vividness, too,
which is their only characteristic, is capable of
explanation. I have already shown that the retina
is rendered more sensible to light by voluntary
local pressure, as well as by the involuntary
pressure of the blood-vessels behind it; and
if, by looking at the sun, we impress upon the
retina a coloured image of that luminary, which
is seen even when the eye is shut, we may by
pressure alter the colour of that image, in consequence
of having increased the sensibility of that
part of the retina on which it is impressed.
Hence we may readily understand how the vividness
of the mental pictures must be increased by
analogous causes.

In the case both of Nicolai and Mrs. A. the
immediate cause of the spectres was a deranged
action of the stomach. When such a derangement
is induced by poison, or by substances
which act as poisons, the retina is peculiarly
affected, and the phenomena of vision are singularly
changed. Dr. Patouillet has described the
case of a family of nine persons who were all
driven mad by eating the root of the hyoscyamus
niger, or black henbane. One of them leapt into
a pond, another exclaimed that his neighbour
would lose a cow in a month, and a third vociferated
that the crown piece of sixty pence would
in a short time rise to five livres. On the following
day they had all recovered their senses, but
recollected nothing of what had happened. On
the same day they all saw objects double, and,
what is still more remarkable, on the third day
every object appeared to them as red as scarlet.
Now this red light was probably nothing more
than the red phosphorescence produced by the
pressure of the blood-vessels on the retina, and
analogous to the masses of blue, green, yellow,
and red light, which have been already mentioned
as produced by a similar pressure in headaches,
arising from a disordered state of the digestive
organs.

Were we to analyse the various phenomena of
spectral illusions, we should discover many circumstances
favourable to these views. In those
seen by Nicolai, the individual figures were
always somewhat paler than natural objects.
They sometimes grew more and more indistinct,
and became perfectly white; and, to use his own
words, “he could always distinguish with the
greatest precision phantasms from phenomena.”
Nicolai sometimes saw the spectres when his
eyes were shut, and sometimes they were thus
made to disappear,—effects perfectly identical
with those which arise from the impressions of
very luminous objects. Sometimes the figures
vanished entirely, and at other times only pieces
of them disappeared, exactly conformable to what
takes place with objects seen by indirect vision,
which most of those figures must necessarily
have been.

Among the peculiarities of spectral illusions,
there is one which merits particular attention,
namely, that they seem to cover or conceal
objects immediately beyond them. It is this
circumstance more than any other which gives
them the character of reality, and at first sight it
seems difficult of explanation. The distinctness
of any impression on the retina is entirely independent
of the accommodation of the eye to the
distinct vision of external objects. When the eye
is at rest, and is not accommodated to objects at
any particular distance, it is in a state for seeing
distant objects most perfectly. When a distinct
spectral impression, therefore, is before it, all
other objects in its vicinity will be seen indistinctly,
for while the eye is engrossed with the
vision, it is not likely to accommodate itself to
any other object in the same direction. It is
quite common, too, for the eye to see only one of
two objects actually presented to it. A sportsman
who has been in the practice of shooting
with both his eyes open, actually sees a double
image of the muzzle of his fowling-piece, though
it is only with one of these images that he covers
his game, having no perception whatever of the
other. But there is still another principle upon
which only one of two objects may be seen at a
time. If we look very steadily and continuously
at a double pattern, such as those on a carpet
composed of two single patterns of different
colours, suppose red and yellow; and if we direct
the mind particularly to the contemplation of the
red one, the green pattern will sometimes vanish
entirely, leaving the red alone visible; and by
the same process the red one may be made to
disappear. In this case, however, the two patterns,
like the two images, may be seen together;
but if the very same portion of the retina is excited
by the direct rays of an external object,
when it is excited by a mental impression, it can
no more see them both at the same time, than a
vibrating string can give out two different fundamental
sounds. It is quite possible, however,
that the brightest parts of a spectral figure may
be distinctly seen along with the brightest parts
of an object immediately behind it, but then the
bright parts of each object will fall upon different
parts of the retina.

These views are illustrated by a case mentioned
by Dr. Abercrombie. A gentleman, who was a
patient of his, of an irritable habit, and liable to
a variety of uneasy sensations in his head, was
sitting alone in his dining-room in the twilight,
when the door of the room was a little open. He
saw distinctly a female figure enter, wrapped in a
mantle, with the face concealed by a large black
bonnet. She seemed to advance a few steps towards
him, and then stop. He had a full conviction
that the figure was an illusion of vision, and
he amused himself for some time by watching it;
at the same time observing that he could see
through the figure so as to perceive the lock of
the door, and other objects behind it.6

If these views be correct, the phenomena of
spectral apparitions are stripped of all their terror,
whether we view them in their supernatural character,
or as indications of bodily indisposition.
Nicolai, even, in whose case they were accompanied
with alarming symptoms, derived pleasure
from the contemplation of them, and he not only
recovered from the complaint in which they originated,
but survived them for many years.—Mrs.
A., too, who sees them only at distant intervals,
and with whom they have but a fleeting existence,
will, we trust, soon lose her exclusive privilege,
when the slight indisposition which gives them
birth has subsided.

LETTER IV.

Science used as an instrument of imposture—Deceptions
with plane and concave mirrors practised by the ancients—The
magician’s mirror—Effects of concave mirrors—Aërial
images—Images on smoke—Combination of
mirrors for producing pictures from living objects—The
mysterious dagger—Ancient miracles with concave
mirrors—Modern necromancy with them, as seen by Cellini—Description
and effects of the magic lantern—Improvements
upon it—Phantasmagoric exhibitions of
Philipstall and others—Dr. Young’s arrangement of
lenses, &c., for the Phantasmagoria—Improvements
suggested—Catadioptrical phantasmagoria for producing
the pictures from living objects—Method of cutting off
parts of the figures—Kircher’s mysterious hand-writing on
the wall—His hollow cylindrical mirror for aërial images—Cylindrical
mirror for re-forming distorted pictures—Mirrors
of variable curvature for producing caricatures.

In the preceding observations man appears as
the victim of his own delusions—as the magician
unable to exercise the spirits which he has himself
called into being. We shall now see him
the dupe of preconcerted imposture—the slave
of his own ignorance—the prostrate vassal of
power and superstition. I have already stated
that the monarchs and priests of ancient times
carried on a systematic plan of imposing upon their
subjects—a mode of government which was in
perfect accordance with their religious belief: but
it will scarcely be believed that the same delusions
were practised after the establishment of Christianity,
and that even the Catholic sanctuary was
often the seat of these unhallowed machinations.
Nor was it merely the low and cunning priest
who thus sought to extort money and respect
from the most ignorant of his flock: bishops and
pontiffs themselves wielded the magician’s wand
over the diadem of kings and emperors, and, by
the pretended exhibition of supernatural power,
made the mightiest potentates of Europe tremble
upon their thrones. It was the light of science
alone which dispelled this moral and intellectual
darkness, and it is entirely in consequence of its
wide diffusion that we live in times when
sovereigns seek to reign only through the affections
of their people, and when the minister of
religion asks no other reverence but that which
is inspired by the sanctity of his office and the
purity of his character.

It was fortunate for the human race that the
scanty knowledge of former ages afforded so few
elements of deception. What a tremendous
engine would have been worked against our
species by the varied and powerful machinery of
modern science! Man would still have worn
the shackles which it forged, and his noble spirit
would still have groaned beneath its fatal pressure.

There can be little doubt that the most common,
as well as the most successful, impositions of the
ancients were of an optical nature, and were
practised by means of plane and concave mirrors.
It has been clearly shown by various writers that
the ancients made use of mirrors of steel, silver,
and a composition of copper and tin, like those
now used for reflecting specula. It is also very
probable, from a passage in Pliny, that glass
mirrors were made at Sidon; but it is evident,
that, unless the object presented to them was
illuminated in a very high degree, the images
which they formed must have been very faint and
unsatisfactory. The silver mirrors, therefore,
which were universally used, and which are
superior to those made of any other metal, are
likely to have been most generally employed by
the ancient magicians. They were made to give
multiplied and inverted images of objects, that
is, they were plane, polygonal or many-sided, and
concave. There is one property, however, mentioned
by Aulus Gellius, which has given unnecessary
perplexity to commentators. He states
that there were specula, which, when put in a
particular place, gave no images of objects, but
when carried to another place, recovered their
property of reflection.7 M. Salverte is of opinion
that, in quoting Varro, Aulus Gellius was not
sufficiently acquainted with the subject, and erred
in supposing that the phenomenon depended on
the place instead of the position of the mirror;
but this criticism is obviously made with the view
of supporting an opinion of his own—that the
property in question may be analogous to the
phenomenon of polarised light, which, at a
certain angle, refuses to suffer reflexion from
particular bodies. If this idea has any foundation,
the mirror must have been of glass or some
other body not metallic, or, to speak more
correctly, there must have been two such mirrors,
so nicely adjusted not only to one another, but
to the light incident upon each, that the effect
could not possibly be produced but by a philosopher
thoroughly acquainted with the modern discovery
of the polarisation of light by reflexion.
Without seeking for so profound an explanation
of the phenomenon, we may readily understand
how a silver mirror may instantly lose its reflecting
power in a damp atmosphere, in consequence
of the precipitation of moisture upon its surface,
and may immediately recover it when transported
into drier air.

Fig. 3.

[image:]

One of the simplest instruments of optical deception
is the plane mirror, and when two are
combined for this purpose it has been called the
magician’s mirror. An observer in front of a
plane mirror sees a distinct image of himself; but
if two persons take up a mirror, and if the one
person is as much to one side of a line perpendicular
to the middle of it as the other is to the
other side, they will see each other, but not themselves.
If we now suppose MC, CD, NC, CD to
be the partitions of two adjacent apartments let
square openings be made in the partitions at A
and B, above five feet above the floor, and let
them be filled with plate glass, and surrounded
with a picture frame, so as to have the appearance
of two mirrors. Place two mirrors, E, F, one
behind each opening at A and B, inclined 45° to
the partition MN, and so large that a person
looking into the plates of glass at A and B will
not see their edges. When this is done it is
obvious that a person looking into the mirror A
will not see himself, but will see any person or
figure placed at B. If he believes that he is
looking into a common mirror at A, his astonishment
will be great at seeing himself transformed
into another person, or into any living animal
that may be placed at B. The success of this
deception would be greatly increased if a plane
mirror, suspended by a pulley, could be brought
immediately behind the plane glass at A, and
drawn up from it at pleasure. The spectator at
A, having previously seen himself in this moveable
mirror, would be still more astonished when
he afterwards perceived in the same place a face
different from his own. By drawing the moveable
mirror half up, the spectator at A might see
half of his own face joined to half of the face
placed at B; but in the present day the most
ignorant persons are so familiar with the properties
of a looking-glass, that it would be very
difficult to employ this kind of deception with the
same success which must have attended it in a
more illiterate age. The optical reader will easily
see that the mirror F and the apartment NCD
are not absolutely necessary for carrying on this
deception; for the very same effects will be produced
if the person at B is stationed at G, and
looks towards the mirror F in the direction GF.
As the mirror F, however, must be placed as
near to A as possible, the person at G would be
too near the partition CN, unless the mirror F
was extremely large.

The effect of this and every similar deception is
greatly increased when the persons are illuminated
with a strong light, and the rest of the
apartment as dark as possible; but whatever precautions
are taken, and however skilfully plane
mirrors are combined, it is not easy to produce
with them any very successful illusions.

The concave mirror is the staple instrument of
the magician’s cabinet, and must always perform
a principal part in all optical combinations. In
order to be quite perfect, every concave mirror
should have its surface elliptical, so that if any
object is placed in one focus of the ellipse, an
inverted image of it will be formed in the other
focus. This image, to a spectator rightly placed,
appears suspended in the air, so that if the
mirror and the object are hid from his view, the
effect must appear to him almost supernatural.

The method of exhibiting the effect of concave
mirrors most advantageously is shown in Fig. 4,
where CD is the partition of a room having in it
a square opening EF, the centre of which is about
five feet above the floor. This opening might be
surrounded with a picture-frame, and a painting
which exactly filled it might be so connected with
a pulley that it could be either slipped aside, or
raised so as to leave the frame empty. A large
concave mirror MN is then placed in another
apartment, so that when any object is placed at
A, a distinct image of it may be formed in the
centre of the opening EF. Let us suppose this
object to be a plaster cast of any object made as
white as possible, and placed in an inverted position
at A. A strong light should then be thrown
upon it by a powerful lamp, the rays of which
are prevented from reaching the opening EF.
When this is done, a spectator placed at O will
see an erect image of the statue at B, the centre
of the opening, standing in the air, and differing
from the real statue only in being a little larger,
while the apparition will be wholly invisible to
other spectators placed at a little distance on
each side of him.

Fig. 4.

[image:]

If the opening EF is filled with smoke, rising
either from a chafing-dish, in which incense is
burnt, or made to issue in clouds from some opening
below, the image will appear in the middle of
the smoke depicted upon it as upon a ground,
and capable of being seen by those spectators
who could not see the image of the air. The
rays of light, in place of proceeding without
obstruction to an eye at O, are reflected as it
were from those minute particles of which the
smoke is composed, in the same manner as a
beam of light is rendered more visible by passing
through an apartment filled with dust or smoke.

It has long been a favourite experiment to
place at A a white and strongly illuminated
human skull, and to exhibit an image of it amid
the smoke of a chafing-dish at B; but a more
terrific effect would be produced if a small skeleton
suspended by invisible wires were placed as an
object at A. Its image suspended in the air at
B, or painted upon smoke, could not fail to
astonish the spectator.

The difficulty of placing a living person in an
inverted position, as an object at A, has no doubt
prevented the optical conjuror from availing himself
of so admirable a resource; but this difficulty
may be removed by employing a second
concave mirror. The second mirror may be so
placed as to reflect towards MN the rays
proceeding from an erect living object, and to
form an inverted image of this object at A. An
erect image of this inverted image will then be
formed at B, either suspended in the air, or
depicted upon a wreath of smoke. This aërial
image will exhibit the precise form and colours
and movements of the living object, and it will
maintain its character as an apparition if any
attempt is made by the spectator to grasp its unsubstantial
fabric.

A deception of an alarming kind, called the
Mysterious dagger, has been long a favourite exhibition.
If a person with a drawn and highly
polished dagger, illuminated by a strong light,
stands a little farther from a concave mirror than
its principal focus, he will perceive in the air
between himself and the mirror an inverted and
diminished image of his own person, with the
dagger similarly brandished. If he aims the
dagger at the centre of the mirrors concavity,
the two daggers will meet point to point, and,
by pushing it still farther from him towards the
mirror, the imaginary dagger will strike at his
heart. In this case it is necessary that the direction
of the real dagger coincides with a diameter
of the sphere of which the mirror is a part; but
if its direction is on one side of that diameter,
the direction of the imaginary dagger will be as
far on the other side of the diameter, and the
latter will aim a blow at any person who is placed
in the proper position for receiving it. If the
person who bears the real dagger is therefore
placed behind a screen, or otherwise concealed
from the view of the spectator, who is made to
approach to the place of the image, the thrust of
the polished steel at his breast will not fail
to produce a powerful impression. The effect of
this experiment would no doubt be increased by
covering with black cloth the person who holds
the dagger, so that the image of his hand only
should be seen, as the inverted picture of him
would take away from the reality of the appearance.
By using two mirrors, indeed, this defect
might be remedied, and the spectator would
witness an exact image of the assassin aiming
the dagger at his life.

The common way of making this experiment
is to place a basket of fruit above the dagger, so
that a distinct aërial image of the fruit is formed
in the focus of the mirror. The spectator, having
been desired to take some fruit from the basket,
approaches for that purpose, while a person properly
concealed withdraws the real basket of fruit
with one hand, and with the other advances the
dagger, the image of which being no longer
covered by the fruit, strikes at the body of the
astonished spectator.

The powers of the concave mirror have been
likewise displayed in exhibiting the apparition of
an absent or deceased friend. For this purpose,
a strongly illuminated bust or picture of the person
is placed before the concave mirror, and a
distinct image of the picture will be seen either
in the air or among smoke, in the manner already
described. If the background of the picture is
temporarily covered with lamp-black, so that
there is no light about the picture but what falls
upon the figure, the effect will be more complete.

As in all experiments with concave mirrors,
the size of the aërial image is to that of the real
object as their distances from the mirror, we may,
by varying the distance of the object, increase or
diminish the size of the image. In doing this,
however, the distance of the image from the
mirror is at the same time changed, so that it
would quit the place most suitable for its exhibition.
This defect may be removed by simultaneously
changing the place both of the mirror
and the object, so that the image may remain
stationary, expanding itself from a luminous spot
to a gigantic size, and again passing through all
intermediate magnitudes, till it vanishes in a
cloud of light.

Those who have studied the effects of concave
mirrors of a small size, and without the precautions
necessary to ensure deception, cannot form
any idea of the magical effect produced by this
class of optical apparitions. When the instruments
of illusion are themselves concealed,—when
all extraneous lights but those which
illuminate the real object are excluded,—when
the mirrors are large and well-polished, and truly
formed,—the effect of the representation on
ignorant minds is altogether overpowering; while
even those who know the deception, and perfectly
understand its principles, are not a little surprised
at its effects. The inferiority in the effects of a
common concave mirror to that of a well-arranged
exhibition is greater even than that of a perspective
picture, hanging in an apartment, to the
same picture exhibited under all the imposing
accompaniments of a dioramic representation.

It can scarcely be doubted, that a concave
mirror was the principal instrument by which
the heathen gods were made to appear in the
ancient temples. In the imperfect accounts which
have reached us of these apparitions, we can trace
all the elements of an optical illusion. In the
ancient temple of Hercules at Tyre, Pliny mentions
that there was a seat made of a consecrated
stone, “from which the gods easily rose.” Esculapius
often exhibited himself to his worshippers
in his temple at Tarsus; and the temple of
Enguinum in Sicily was celebrated as the place
where the goddesses exhibited themselves to
mortals. Iamblichus actually informs us, that
the ancient magicians caused the gods to appear
among the vapours disengaged from fire; and
when the conjuror Maximus terrified his audience
by making the statue of Hecate laugh, while in
the middle of the smoke of burning incense, he
was obviously dealing with the image of a living
object dressed in the costume of the sorceress.

The character of these exhibitions in the
ancient temples is so admirably depicted in the
following passage of Damascius, quoted by M.
Salverte, that we recognise all the optical effects
which have been already described. “In a
manifestation,” says he, “which ought not to be
revealed ... there appeared on the wall of
the temple a mass of light, which at first seemed
to be very remote; it transformed itself, in coming
nearer, into a face evidently divine and supernatural,
of a severe aspect, but mixed with
gentleness, and extremely beautiful. According
to the institutions of a mysterious religion, the
Alexandrians honoured it as Osiris and Adonis.”

Among more modern examples of this illusion,
we may mention the case of the Emperor Basil of
Macedonia. Inconsolable at the loss of his son,
this sovereign had recourse to the prayers of the
Pontiff Theodore Santabaren, who was celebrated
for his power of working miracles. The ecclesiastical
conjuror exhibited to him the image
of his beloved son, magnificently dressed and
mounted upon a superb charger: the youth rushed
towards his father, threw himself into his arms,
and disappeared. M. Salverte judiciously observes,
that this deception could not have been
performed by a real person who imitated the
figure of the young prince. The existence of
this person, betrayed by so remarkable a resemblance,
and by the trick of the exhibition, could
not fail to have been discovered and denounced,
even if we could explain how the son could be so
instantaneously disentangled from his father’s
embrace. The emperor, in short, saw the aërial
image of a picture of his son on horseback; and
as the picture was brought nearer the mirror, the
image advanced into his arms, when it of course
eluded his affectionate grasp.

These and other allusions to the operations of
the ancient magic, though sufficiently indicative
of the methods which were employed, are too
meagre to convey any idea of the splendid and
imposing exhibitions which must have been displayed.
A national system of deception, intended
as an instrument of government, must have
brought into requisition not merely the scientific
skill of the age, but a variety of subsidiary contrivances
calculated to astonish the beholder, to
confound his judgment, to dazzle his senses, and
to give a predominant influence to the peculiar
imposture which it was thought desirable to
establish. The grandeur of the means may be
inferred from their efficacy, and from the extent
of their influence.

This defect, however, is, to a certain degree,
supplied by an account of a modern necromancy,
which has been left us by the celebrated Benvenuto
Cellini, and in which he himself performed
an active part.

“It happened,” says he, “through a variety of
odd accidents, that I made acquaintance with a
Sicilian priest, who was a man of genius, and
well versed in the Latin and Greek authors.
Happening one day to have some conversation
with him when the subject turned upon the art
of necromancy, I, who had a great desire to know
something of the matter, told him, that I had all
my life felt a curiosity to be acquainted with the
mysteries of this art.

“The priest made answer, ‘that the man must
be of a resolute and steady temper who enters
upon that study.’ I replied, ‘that I had fortitude
and resolution enough, if I could but find an
opportunity.’ The priest subjoined, ‘If you think
you have the heart to venture, I will give you all
the satisfaction you can desire.’ Thus we agreed
to enter upon a plan of necromancy. The priest
one evening prepared to satisfy me, and desired
me to look out for a companion or two. I invited
one Vincenzio Romoli, who was my intimate acquaintance:
he brought with him a native of
Pistoia, who cultivated the black art himself.
We repaired to the Colosseo, and the priest,
according to the custom of necromancers, began
to draw circles upon the ground, with the most
impressive ceremonies imaginable: he likewise
brought hither asafœtida, several precious perfumes,
and fire, with some compositions also,
which diffused noisome odours. As soon as he
was in readiness, he made an opening to the
circle, and having taken us by the hand, ordered
the other necromancer, his partner, to throw the
perfumes into the fire at a proper time, entrusting
the care of the fire and perfumes to the rest;
and thus he began his incantations. This ceremony
lasted above an hour and a half, when
there appeared several legions of devils, insomuch
that the amphitheatre was quite filled with
them. I was busy about the perfumes, when the
priest, perceiving there was a considerable number
of infernal spirits, turned to me and said,
‘Benvenuto, ask them something.’ I answered,
‘Let them bring me into the company of my
Sicilian mistress Angelica.’ That night he obtained
no answer of any sort; but I had received
great satisfaction in having my curiosity so far
indulged. The necromancer told me it was requisite
we should go a second time, assuring me
that I should be satisfied in whatever I asked;
but that I must bring with me a pure, immaculate
boy.

“I took with me a youth who was in my service,
of about twelve years of age, together with
the same Vincenzio Romoli, who had been my
companion the first time, and one Agnolino
Gaddi, an intimate acquaintance, whom I likewise
prevailed on to assist at the ceremony.
When we came to the place appointed, the priest
having made his preparations as before, with the
same and even more striking ceremonies, placed
us within the circle, which he had likewise drawn
with a more wonderful art and in a more solemn
manner than at our former meeting. Thus, having
committed the care of the perfumes and the
fire to my friend Vincenzio, who was assisted by
Agnolino Gaddi, he put into my hand a pintaculo
or magical chart, and bid me turn it towards the
places that he should direct me; and under the
pintaculo I held the boy. The necromancer,
having begun to make his tremendous invocations,
called by their names a multitude of
demons who were the leaders of the several
legions, and questioned them, by the power of
the eternal uncreated God, who lives for ever, in
the Hebrew language, as likewise in Latin and
Greek; insomuch that the amphitheatre was
almost in an instant filled with demons more
numerous than at the former conjuration. Vincenzio
Romoli was busied in making a fire, with
the assistance of Agnolino, and burning a great
quantity of precious perfumes. I, by the directions
of the necromancer, again desired to be in
the company of my Angelica. The former thereupon
turning to me said,—’Know, they have
declared that, in the space of a month, you shall
be in her company.’

“He thus requested me to stand resolutely by
him, because the legions were now above a thousand
more in number than he had designed; and
besides, these were the most dangerous; so that,
after they had answered my question, it behoved
him to be civil to them, and dismiss them quietly.
At the same time the boy under the pintaculo
was in a terrible fright, saying, that there were
in that place a million of fierce men, who threatened
to destroy us; and that, moreover, four
armed giants of enormous stature were endeavouring
to break into our circle. During this time,
whilst the necromancer, trembling with fear,
endeavoured by mild and gentle methods to
dismiss them in the best way he could, Vincenzio
Romoli, who quivered like an aspen leaf, took
care of the perfumes. Though I was as much
terrified as any of them, I did my utmost to
conceal the terror I felt; so that I greatly contributed
to inspire the rest with resolution; but
the truth is, I gave myself over for a dead man,
seeing the horrid fright the necromancer was in.
The boy placed his head between his knees and
said, ‘In this posture will I die; for we shall all
surely perish.’ I told him that all these demons
were under us, and what he saw was smoke and
shadow; so bid him hold up his head and take
courage. No sooner did he look up than he
cried out, ‘The whole amphitheatre is burning,
and the fire is just falling upon us.’ So covering
his eyes with his hands, he again exclaimed,
‘that destruction was inevitable, and desired to
see no more.’ The necromancer entreated me to
have a good heart, and take care to burn proper
perfumes; upon which I turned to Romoli, and
bid him burn all the most precious perfumes he
had. At the same time I cast my eye upon
Agnolino Gaddi, who was terrified to such a
degree that he could scarce distinguish objects,
and seemed to be half dead. Seeing him in this
condition, I said, ‘Agnolino, upon these occasions
a man should not yield to fear, but should stir
about and give his assistance, so come directly
and put on some more of these.’ The effects of
poor Agnolino’s fear were overpowering. The
boy, hearing a crepitation, ventured once more to
raise his head, when, seeing me laugh, he began
to take courage, and said ‘that the devils were
flying away with a vengeance.’

“In this condition we stayed, till the bell rang
for morning prayers. The boy again told us,
that there remained but few devils, and these
were at a great distance. When the magician
had performed the rest of his ceremonies, he
stripped off his gown, and took up a wallet full
of books which he had brought with him.

“We all went out of the circle together, keeping
as close to each other as we possibly could,
especially the boy, who had placed himself in the
middle, holding the necromancer by the coat,
and me by the cloak. As we were going to our
houses in the quarter of Banchi, the boy told us
that two of the demons whom we had seen at the
amphitheatre went on before us leaping and
skipping, sometimes running upon the roofs of
the houses, and sometimes upon the ground.
The priest declared, that though he had often
entered magic circles, nothing so extraordinary
had ever happened to him. As we went along,
he would fain persuade me to assist with him at
consecrating a brook, from which, he said, we
should derive immense riches; we should then
ask the demons to discover to us the various
treasures with which the earth abounds, which
would raise us to opulence and power; but that
these love-affairs were mere follies, from whence
no good could be expected. I answered, ‘that I
would readily have accepted his proposal, if I
understood Latin.’ He redoubled his persuasions,
assuring me, that the knowledge of the Latin
language was by no means material. He added,
that he could have Latin scholars enough, if he
had thought it worth while to look out for them,
but that he could never have met with a partner
of resolution and intrepidity equal to mine, and
that I should by all means follow his advice.
Whilst we were engaged in this conversation we
arrived at our respective houses, and all that
night dreamt of nothing but devils.”

It is impossible to peruse the preceding description
without being satisfied that the legions
of devils were not produced by any influence
upon the imaginations of the spectators, but were
actual optical phantasms, or the images of pictures
or objects produced by one or more concave
mirrors or lenses. A fire is lighted, and perfumes
and incense are burnt, in order to create a ground
for the images, and the beholders are rigidly
confined within the pale of the magic circle.
The concave mirror and the objects presented to
it having been so placed that the persons within
the circle could not see the aërial image of the
objects by the rays deeply reflected from the
mirror, the work of deception was ready to begin.
The attendance of the magician upon his mirror
was by no means necessary. He took his place
along with the spectators within the magic circle.
The images of the devils were all distinctly
formed in the air immediately above the fire,
but none of them could be seen by those within
the circle. The moment, however, that perfumes
were thrown into the fire to produce smoke, the
first wreath of smoke that rose through the place
of one or more of the images, would reflect them
to the eyes of the spectator, and they could again
disappear if the wreath was not followed by
another. More and more images would be rendered
visible as new wreaths of smoke arose, and
the whole group would appear at once when the
smoke was uniformly diffused over the place
occupied by the images.

The “compositions which diffused noisome
odours” were intended to intoxicate or stupify the
spectators, so as to increase their liability to
deception, or to add to the real phantasms which
were before their eyes, others which were the
offspring only of their own imaginations. It is
not easy to gather from the description what
parts of the exhibition were actually presented
to the eyes of the spectators, and what parts of it
were imagined by themselves. It is quite evident
that the boy, as well as Agnolino Gaddi, were so
overpowered with terror that they fancied many
things which they did not see; but when the
boy declares that four armed giants, of an enormous
stature, were threatening to break into the
circle, he gives an accurate description of the
effect that would be produced by pushing the
figures nearer the mirror, and then magnifying
their images, and causing them to advance towards
the circle. Although Cellini declares that he was
trembling with fear, yet it is quite evident that
he was not entirely ignorant of the machinery
which was at work; for in order to encourage
the boy, who was almost dead with fear, he
assured them that the devils were under their
power, and that “what he saw was smoke and
shadow.”

Mr. Roscoe, from whose Life of Cellini the
preceding description is taken, draws a similar
conclusion from the consolatory words addressed
to the boy, and states that they “confirm him in
the belief, that the whole of these appearances,
like a phantasmagoria, were merely the effects of
a magic lantern produced on volumes of smoke
from various kinds of burning wood.” In drawing
this conclusion, Mr. Roscoe has not adverted
to the fact, that this exhibition took place about
the middle of the 16th century, while the magic
lantern was not invented by Kircher till towards
the middle of the 17th century; Cellini having
died in 1570, and Kircher having been born in
1601. There is no doubt that the effects described
could be produced by this instrument, but we are
not entitled to have recourse to any other means
of explanation but those which were known to
exist at the time of Cellini. If we suppose, however,
that the necromancer either had a regular
magic lantern, or that he had fitted up his concave
mirror in a box containing the figures of his
devils, and that this box with its lights was carried
home with the party, we can easily account for
the declaration of the boy, “that as they were
going home to their houses in the quarter of
Banchi, two of the demons whom we had seen at
the amphitheatre went on before us leaping and
skipping, sometimes running upon the roofs of the
houses, and sometimes upon the ground.”

The introduction of the magic lantern as an
optical instrument supplied the magicians of the
17th century with one of their most valuable
tools. The use of the concave mirror, which
does not appear to have been even put up into
the form of an instrument, required a separate
apartment, or at least that degree of concealment
which it was difficult on ordinary occasions to
command; but the magic lantern, containing in a
small compass its lamp, its lenses, and its sliding
figures, was peculiarly fitted for the itinerant conjuror,
who had neither the means of providing a
less portable and more extensive apparatus, nor
the power of transporting and erecting it.

The magic lantern shown in the annexed figure
consists of a dark lantern, AB, containing a lamp
G, and a concave metallic mirror, MN, and it is
so constructed that when the lamp is lighted not
a ray of light is able to escape from it. Into the
side of the lantern is fitted a double tube, CD,
the outer half of which D is capable of moving
within the other half. A large plano-convex lens
C, is fixed at the inner end of the double tube,
and a small convex lens D, at the outer end;
and to the fixed tube CE, there is joined a groove
EF, in which the sliders containing the painted
objects are placed, and through which they can
be moved. Each slider contains a series of figures
or pictures painted on glass with highly transparent
colours. The direct light of the lamp G,
and the light reflected from the mirror MN,
falling upon the illuminating lens C, is concentrated
by it so as to throw a brilliant light upon
the painting on the slider, and as this painting is
in the conjugate focus of the convex lens D, a
magnified image of it will be formed on a white
wall or white cloth placed at PQ. If the lens D
is brought nearer to EF, or to the picture, the
distinct image will be more magnified, and will
be formed at a greater distance from D, so that
if there is any particular distance of the image
which is more convenient than another, or any
particular size of the object which we wish, it can
be obtained by varying the distance of the lens D
from EF.

Fig. 5.

[image:]

When the image is received on an opaque
ground, as is commonly the case, the spectators
are placed in the same room with the lantern;
but, for the purposes of deception, it would be
necessary to place the lantern in another apartment
like the mirror in Fig. 4, and to throw the
magnified pictures on a large plate of ground
glass, or a transparent gauze screen, stretched
across an opening EF, Fig. 4, made in the partition
which separates the spectators from the
exhibitor. The images might, like those of the
concave mirror, be received upon wreaths of
smoke. These images are of course always
inverted in reference to the position of the painted
objects; but in order to render them really erect,
we have only to invert the sliders. The representations
of the magic lantern never fail to
excite a high degree of interest, even when exhibited
with the ordinary apparatus; but by
using double sliders, and varying their movements,
very striking effects may be produced.
A smith, for example, is made to hammer upon
his anvil,—a figure is thrown into the attitude of
terror by the introduction of a spectral apparition,
and a tempest at sea is imitated, by having
the sea on one slider, and the ships on other
sliders, to which an undulatory motion is communicated.

The magic lantern is susceptible of great improvement
in the painting of the figures, and in
the mechanism and combination of the sliders.
A painted figure, which appears well executed to
the unassisted eye, becomes a mere daub when
magnified 50 or 100 times; and when we consider
what kind of artists are employed in their execution,
we need not wonder that this optical instrument
has degenerated into a mere toy for the
amusement of the young. Unless for public exhibition,
the expense of exceedingly minute and
spirited drawings could not be afforded; but I
have no doubt that if such drawings were executed,
a great part of the expense might be saved
by engraving them on wood, and transferring
their outline to the glass sliders.

A series of curious representations might be
effected, by inserting glass plates containing suitable
figures in a trough having two of its sides
parallel, and made of plate glass. The trough
must be introduced at EF, so that the figure on
the glass is at the proper distance from the object
lens D. When the trough is filled with water,
or with any transparent fluid, the picture at PQ
will be seen with the same distinctness as if the
figure had been introduced by itself into the
groove EF; but if any transparent fluid of a
different density from water is mixed with it, so
as to combine with it quickly or slowly, the appearance
of the figure displayed at PQ will
undergo singular changes. If spirits of wine,
or any ardent spirit, are mixed with the water,
so as to produce throughout its mass partial
variations of density, the figure at PQ, will be as
it were broken down into a thousand parts, and
will recover its continuity and distinctness when
the two fluids have combined. If a fluid of less
density than water is laid gently upon the water,
so as to mix with it gradually, and produce a
regular diminution of density downwards—or if
saline substances, soluble in water, are laid at the
bottom of the trough, the density will diminish
upwards, and the figure will undergo the most
curious elongations and contractions. Analogous
effects may be produced by the application of
heat to the surface or sides of the trough, so that
we may effect at the same time both an increase
and a diminution in the density of the water, in
consequence of which the magnified images will
undergo the most remarkable transformations.
It is not necessary to place the glass plate which
contains the figure within the trough. It may be
placed in front of it, and by thus creating as it
were an atmosphere with local variations of
density, we may exhibit the phenomena of the
mirage and of looming, in which the inverted
images of ships and other objects are seen in the
air, as described in another letter.

The power of the magic lantern has been
greatly extended by placing it on one side of the
transparent screen of taffeta which receives the
images, while the spectators are placed on the
other side, and by making every part of the glass
sliders opaque, excepting the part which forms
the figures. Hence all the figures appear luminous
on a black ground, and produce a much
greater effect with the same degree of illumination.
An exhibition depending on these principles
was brought out by M. Philipstall in 1802, under
the name of the Phantasmagoria, and when it
was shown in London and Edinburgh, it produced
the most impressive effects upon the spectators.
The small theatre of exhibition was
lighted only by one hanging lamp, the flame of
which was drawn up into an opaque chimney or
shade when the performance began. In this
“darkness visible” the curtain rose and displayed
a cave with skeletons and other terrific figures in
relief upon its walls. The flickering light was
then drawn up beneath its shroud, and the spectators
in total darkness found themselves in the
middle of thunder and lightning. A thin transparent
screen had, unknown to the spectators,
been let down after the disappearance of the
light, and upon it the flashes of lightning and
all the subsequent appearances were represented.
This screen being half-way between the spectators
and the cave which was first shown, and
being itself invisible, prevented the observers
from having any idea of the real distance of the
figures, and gave them the entire character of
aërial pictures. The thunder and lightning were
followed by the figures of ghosts, skeletons, and
known individuals, whose eyes and mouth were
made to move by the shifting of combined sliders.
After the first figure had been exhibited for a
short time, it began to grow less and less, as if
removed to a great distance, and at last vanished
in a small cloud of light. Out of this same cloud
the germ of another figure began to appear, and
gradually grew larger and larger, and approached
the spectators, till it attained its perfect development.
In this manner the head of Dr. Franklin
was transformed into a skull; figures which retired
with the freshness of life came back in the
form of skeletons, and the retiring skeletons
returned in the drapery of flesh and blood.

The exhibition of these transmutations was followed
by spectres, skeletons, and terrific figures,
which, instead of receding and vanishing as
before, suddenly advanced upon the spectators,
becoming larger as they approached them, and
finally vanished by appearing to sink into the
ground. The effect of this part of the exhibition
was naturally the most impressive. The spectators
were not only surprised but agitated, and
many of them were of opinion that they could
have touched the figures. M. Robertson, at
Paris, introduced along with his pictures the
direct shadows of living objects, which imitated
coarsely the appearance of those objects in a
dark night or in moonlight.

All these phenomena were produced by varying
the distance of the magic lantern AB, Fig 5,
from the screen PQ, which remained fixed, and
at the same time keeping the image upon the
screen distinct, by increasing the distance of the
lens D from the sliders in EF. When the lantern
approached to PQ, the circle of light PQ,
or the section of the cone of rays PDQ, gradually
diminished, and resembled a small bright
cloud, when D was close to the screen. At this
time a new figure was put in, so that when the
lantern receded from the screen, the old figure
seemed to have been transformed into the new
one. Although the figure was always at the
same distance from the spectators, yet, owing to
its gradual diminution in size, it necessarily appeared
to be retiring to a distance. When the
magic lantern was withdrawn from PQ, and the
lens D at the same time brought nearer to EF,
the image in PQ gradually increased in size,
and therefore seemed in the same proportion to
be approaching the spectators.

Superior as this exhibition was to any representation
that had been previously made by the
magic lantern, it still laboured under several
imperfections. The figures were poorly drawn,
and in other respects not well executed, and no
attempt whatever was made to remove the optical
incongruity of the figures becoming more luminous
when they retired from the observer, and
more obscure when they approached to him.
The variation of the distance of the lens D from
the sliders in EF was not exactly adapted to the
motion of the lantern to and from the screen, so
that the outline of the figures was not equally
distinct during their variations of magnitude.

Dr. Thomas Young suggested the arrangement
shown in Fig. 6 for exhibiting the phantasmagoria.

Fig. 6.

[image:]

The magic lantern is mounted on a small
car H, which runs on wheels WW. The direct
light of the lamp G, and that reflected from the
mirror M, is condensed by the illuminating lenses
CC, upon the transparent figures in the opaque
sliders at E, and the image of these figures is
formed at PQ, by the object lens D. When the
car H is drawn back on its wheels, the rod IK
brings down the point K, and by means of the
rod KL, pushes the lens D nearer to the sliders
in EF, and when the car advances to PQ, the
point K is raised, and the rod KL draws out the
lens D from the slider, so that the image is
always in the conjugate focus of D, and therefore
distinctly painted on the screen. The rod
KN must be equal in length to IK, and the
point I must be twice the focal length of the lens
D before the object, L being immediately under
the focus of the lens. In order to diminish the
brightness of the image when it grows small and
appears remote, Dr. Young contrived that the
support of the lens D should suffer a screen S to
fall and intercept a part of the light. This method,
however, has many disadvantages, and we are
satisfied, that the only way of producing a variation
in the light corresponding to the variation in
the size of the image, is to use a single illuminating
lens C, and to cause it to approach EF,
and throw less light upon the figures when D is
removed from EF, and to make C recede from
EF when D approaches to it. The lens C
should therefore be placed in a mean position,
corresponding to a mean distance of the screen,
and to the ordinary size of the figures, and should
have the power of being removed from the slider
EF, when a greater intensity of light is required
for the images when they are rendered gigantic,
and of being brought close to EF when the
images are made small. The size of the lens C
ought of course to be such that the section of its
cone of rays at EF is equal to the size of the
figure on the slider when C is at its greatest distance
from the slider.

The method recommended by Dr. Young for
pulling out and pushing in the object lens D, according
as the lantern approaches to or recedes
from the screen, is very ingenious and effective.
It is, however, clumsy in itself, and the connexion
of the levers with the screen, and their interposition
between it and the lantern, must interfere
with the operations of the exhibitor. It is,
besides, suited only to short distances between
the screen and the lantern; for when that distance
is considerable, as it must sometimes require to
be, the levers KL, KI, KT, would bend by the
least strain, and become unfitted for their purpose.
For these reasons the mechanism which
adjusts the lens D should be moved by the axle
of the front wheels, the tube which contains the
lens should be kept at its greatest distance from
EF by a slender spring, and should be pressed
to its proper distance by the action of a spiral
cam suited to the optical relation between the
two conjugate focal distances of the lens.

Superior as the representations of the phantasmagoria
are to those of the magic lantern, they
are still liable to the defect which we have mentioned,
namely, the necessary imperfection of the
minute transparent figures when magnified. This
defect cannot be remedied by employing the most
skilful artists. Even Michael Angelo would have
failed in executing a figure an inch long with
transparent varnishes, when all its imperfections
were to be magnified. In order, therefore, to
perfect the art of representing phantasms, the
objects must be living ones, and in place of chalky
ill-drawn figures, mimicking humanity by the most
absurd gesticulations, we shall have phantasms
of the most perfect delineation, clothed in real
drapery, and displaying all the movements of life.
The apparatus by which such objects may be
used, may be called the catadioptrical phantasmagoria,
as it operates both by reflexion and
refraction.

Fig. 7.

[image:]

The combination of mirrors and lenses which
seems best adapted for this purpose is shown in
Fig. 7, where AB is a living figure placed before
a large concave mirror MN, by means of which a
diminished and inverted image of it is formed at
ab. If PQ is the transparent screen upon which
the image is to be shown to the spectators on the
right hand of it, a large lens LL must be so
placed before the image ab, as to form a distinct
and erect picture of it at A´B´ upon the screen.
When the image A´B´ is required to be the exact
size of AB, the lens LL must magnify the small
image ab as much as the mirror MN diminishes
the figure AB. The living object AB, the mirror
MN, and the lens LL, must all be placed in
a moveable car for the purpose of producing the
variations in the size of the phantasms, and the
transformations of one figure into another. The
contrivance for adjusting the lens LL, to give a
distinct picture at different distances of the screen,
will, of course, be required in the present apparatus.
In order to give full effect to the phantasms,
the living objects at AB will require to be
illuminated in the strongest manner, and should
always be dressed either in white or in very
luminous colours; and, in order to give them
relief, a black cloth should be stretched at some
distance behind them. Many interesting effects
might also be produced by introducing at AB
fine paintings and busts.

It would lead us into too wide a field were we
to detail the immense variety of resources which
the science of optics furnishes for such exhibitions.
One of these, however, is too useful to be
passed without notice. If we interpose a prism
with a small refracting angle between the image
ab, Fig. 7, and the lens LL, the part of the
figure immediately opposite to the prism will be
as it were detached from the figure, and will be
exhibited separately on the screen PQ. Let us
suppose that this part is the head of the figure.
It may be detached vertically, or lifted from the
body as if it were cut off, or it may be detached
downwards and placed on the breast as if the
figure were deformed. In detaching the head
vertically or laterally, an opaque screen must be
applied to prevent any part of the head from being
seen by rays which do not pass through the
prism; but this and other practical details will
soon occur to those who put the method to an
experimental trial. The application of the prism
is shown in Fig. 8, where ab is the inverted image
formed by a concave mirror, ABC a prism with
a small refracting angle BCA, placed between
ab and the lens LL, s a small opaque screen,
and AB the figure with its head detached. A
hand may be made to grasp the hair of the head,
and the aspect of death may be given to it, as if
it had been newly cut off. Such a representation
could be easily made, and the effect upon the
spectators would be quite overpowering. The
lifeless head might then be made to recover its
vitality, and be safely replaced upon the figure.
If the head A of the living object AB, Fig. 7, is
covered with black cloth, the head of a person or
of an animal placed above A might be set upon
the shoulders of the figure AB by the refraction
of a prism.

Fig. 8.

[image:]

When the figure ab, Fig. 8, is of very small
dimensions, as in the magic lantern, a small prism
of glass would answer the purpose required of
it; but in public exhibitions, where the image ab
must be of a considerable size, if formed by a
concave mirror, a very large prism would be
necessary. This, however, though impracticable
with solid glass, may be easily obtained by means
of two large pieces of plate glass made into a
prismatic vessel and filled with water. Two of
the glasses of a carriage window would make a
prism capable of doubling the whole of the bust
of a living person placed as an object at AB,
Fig. 7, so that two perfectly similar phantasms
might be exhibited. In those cases where the
images before the lens LL are small, they may
be doubled and even tripled by interposing a
well-prepared plate of calcareous spar, that is,
crossed by a thin film. These images would
possess the singular character of being oppositely
coloured, and of changing their distances and
their colours, by slight variations in the positions
of the plate.8

In order to render the images which are formed
by the glass and water prisms as perfect as possible,
it would be easy to make them achromatic,
and the figures might be multiplied to any extent
by using several prisms, having their refracting
edges parallel, for the purpose of giving a similarity
of position to all the images.

Fig. 9.

[image:]

Among the instruments of natural magic which
were in use at the revival of science, there was
one invented by Kircher for exhibiting the mysterious
hand-writing on the wall of an apartment,
from which the magician and his apparatus were
excluded. The annexed figure represents this
apparatus as given by Schottus. The apartment
in which the spectators are placed is between LL
and GH, and there is an open window in the

side next LL, GH being the inside of the wall
opposite to the window. Upon the face of the
plane speculum EF are written the words to be
introduced, and when a lens LL is placed at such
a distance from the speculum, and of such a focal
length, that the letters and the place of their
representation are in its conjugate foci, a distinct
image of the writing will be exhibited on the wall
at GH. The letters on the speculum are of
course inverted, as seen at EF, and when they
are illuminated by the sun’s rays S, as shown in
the figure, a distinct image, as Schottus assures
us, may be formed at the distance of 500 feet.
In this experiment, the speculum is by no means
necessary. If the letters are cut out of an
opaque card, and illuminated by the light of the
sky in the day, or by a lamp during night, their
delineation on the wall would be equally distinct.
In the daytime it would be necessary to place
the letters at one end of a tube or oblong box, and
the lens at the other end. As this deception is
performed when the spectators are unprepared for
any such exhibition, the warning written in luminous
letters on the wall, or any word associated
with the fate of the individual observer, could not
fail to produce a singular effect upon his mind.
The words might be magnified, diminished, multiplied,
coloured, and obliterated, in a cloud of
light, from which they might again reappear by
the methods already described, as applicable to
the magic lantern.

The art of forming aërial representations was
a great desideratum among the opticians of the
17th century. Vitellio and others had made
many unsuccessful attempts to produce such
images, and the speculations of Lord Bacon on
the subject are too curious to be withheld from
the reader.

“It would be well bolted out,” says he, “whether
great refractions may not be made upon
reflexions, as well as upon direct beams. For
example, take an empty basin, put an angel or
what you will into it; then go so far from the
basin till you cannot see the angel, because it is not
in a right line; then fill the basin with water,
and you shall see it out of its place, because of
the refraction. To proceed, therefore, put a looking-glass
into a basin of water. I suppose you
shall not see the image in a right line or at equal
angles, but wide. I know not whether this
experiment may not be extended, so as you might
see the image and not the glass, which, for beauty
and strangeness, were a fine proof, for then you
should see the image like a spirit in the air. As,
for example, if there be a cistern or pool of
water, you shall place over against it the picture
of the devil, or what you will, so as that you do
not see the water. Then put a looking-glass in
the water; now if you can see the devil’s picture
aside, not seeing the water, it would look like the
devil indeed. They have an old tale in Oxford,
that Friar Bacon walked between two steeples,
which was thought to be done by glasses, when
he walked upon the ground.”

Fig. 10.

[image:]

Kircher also devoted himself to the production
of such images, and he has given in the annexed
figure his method of producing them. At the
bottom of a polished cylindrical vessel AB, he
placed a figure CD, which we presume must have
been highly illuminated from below, and to the
spectators who looked into the vessel in an
oblique direction there was exhibited an image
placed vertically in the air as if it were ascending
at the mouth of the vessel. Kircher assures us
that he once exhibited in this manner a representation
of the Ascension of our Saviour, and that
the images were so perfect that the spectators
could not be persuaded, till they had attempted
to handle them, that they were not real substances.
Although Kircher does not mention it, yet it is
manifest that the original figure AB must have
been a deformed or anamorphous drawing, in
order to give a reflected image of just proportions.
We doubt, indeed, if the representation
or the figure was ever exhibited. It is entirely
incompatible with the laws of reflexion.

Fig. 11.

[image:]

Among the ingenious and beautiful deceptions
of the 17th century, we must enumerate that of
the re-formation of distorted pictures by reflexion
from cylindrical and conical mirrors. In these
representations, the original image from which a
perfect picture is produced is often so completely
distorted, that the eye cannot trace in it the
resemblance to any regular figure, and the greatest
degree of wonder is of course excited, whether
the original image is concealed or exposed to
view. These distorted pictures may be drawn
by strict geometrical rules; but I have shown in
Fig. 11 a simple and practical method of executing
them. Let MN be an accurate cylinder made of
tin-plate or of thick pasteboard. Out of the
farther side of it cut a small aperture abcd; and
out of the nearer side cut a larger one ABCD,
the size of the picture to be distorted. Having
perforated the outline of the picture with small
holes, place it on the opening ABCD, so that
its surface may be cylindrical. Let a candle or
a bright luminous object, the smaller the better,
be placed at S, as far behind the picture ABCD
as the eye is afterwards to be placed before it,
and the light passing through the small holes will
represent on a horizontal plane a distorted image
of the picture A´B´C´D´, which, when sketched
in outline with a pencil, and shaded or coloured,
will be ready for use. If we now substitute a
polished cylindrical mirror of the same size in
place of MN, then the distorted picture, when
laid horizontally at A´B´C´D´, will be restored
to its original state when seen by reflexion at
ABCD in the polished mirror. It would be an
improvement on this method to place at ABCD a
thin and flexible plate of transparent mica, having
drawn upon it with a sharp point, or painted upon
it, the figure required. The projected image of
this figure at A´B´C´D´ may then be accurately
copied.

The effect of a cylindrical mirror is shown in
Fig. 12, which is copied from an old one which
we have seen in use.

Fig. 12.

[image:]

The method above described is equally applicable
to concave cylindrical mirrors, and to those
of a conical form; and it may also be applied to
mirrors of variable curvature, which produce
different kinds of distortions from different parts
of their surfaces.

Fig. 13.

[image:]

By employing a mirror whose surface has a
variable curvature like ABC, Fig. 13, we obtain
an instrument for producing an endless variety
of caricatures, all of which are characterised by
their resemblance to the original. If a figure
MN is placed before such a mirror, it will of
course appear distorted and caricatured; but even
if the figure takes different distances and positions,
the variations which the image undergoes
are neither sufficiently numerous nor remarkable
to afford much amusement. But if the figure
MN is very near the mirror, so that new distortions
are produced by the different distances of
its different parts from the mirror, the most
singular caricatures may be exhibited. If the
figure, for example, bends forwards his head and
the upper part of his body, they will swell in size,
leaving his lower extremities short and slender.
If it draws back the upper part of the body and
advances the limbs, the opposite effect will take
place. In like manner different sides of the head,
the right or the left side of it, the brow or the
chin, may be swelled and contracted at pleasure.
By stretching out the arms before the body they
become like those of an ourang-outang, and by
drawing them back they dwindle into half their
regular size. All these effects, which depend
chiefly on the agility and skill of the performer,
may be greatly increased by suitable distortions
in his own features and figure. The family likeness,
which is of course never lost in all the
variety of figures which are thus produced, adds
greatly to the interest of the exhibition; and we
have seen individuals so annoyed at recognising
their own likeness in the hideous forms of humanity
which were thus delineated, that they
could not be brought to contemplate them a
second time. If the figure is inanimate, like the
small cast of a statue, the effect is very curious,
as the swelling and contracting of the parts and
the sudden change of expression give a sort of
appearance of vitality to the image. The inflexibility
of such a figure, however, is unfavourable
to its transformation into caricatures.

Interesting as these metamorphoses are, they
lose in the simplicity of the experiment much of
the wonder which they could not fail to excite if
exhibited on a great scale, where the performer
is invisible, and where it is practicable to give an
aërial representation of the caricatured figures.
This may be done by means of the apparatus
shown in Fig. 7,9 where we may suppose AB to
be the reduced image seen in the reflecting
surface ABC, Fig. 13.10 By bringing this image
nearer the mirror MM, Fig. 7, a magnified and
inverted image of it may be formed at ab, of such
a magnitude as to give the last image in PQ the
same size as life. Owing to the loss of light by
the two reflexions, a very powerful illumination
would be requisite for the original figure. If
such an exhibition were well got up, the effect of
it would be very striking.

LETTER V.

Miscellaneous optical illusions—Conversion of cameos into
intaglios, or elevations into depressions, and the reverse—Explanation
of this class of deceptions—Singular
effects of illumination with light of one simple colour—Lamps
for producing homogeneous yellow light—Methods
of increasing the effect of this exhibition—Method of
reading the inscription of coins in the dark—Art of
deciphering the effaced inscription of coins—Explanation
of these singular effects—Apparent motion of the eyes
in portraits—Remarkable examples of this—Apparent
motion of the features of a portrait, when the eyes are
made to move—Remarkable experiment of breathing
light and darkness.

In the preceding letter I have given an account of
the most important instruments of Natural Magic
which depend on optical principles: but there
still remain several miscellaneous phenomena on
which the stamp of the marvellous is deeply impressed,
and the study of which is pregnant with
instruction and amusement.

One of the most curious of these is that false
perception in vision by which we conceive depressions
to be elevations, and elevations depressions,
or by which intaglios are converted into
cameos, and cameos into intaglios. This curious
fact seems to have been first observed at one of
the early meetings of the Royal Society of London,
when one of the members, in looking at a
guinea through a compound microscope of new
construction, was surprised to see the head upon
the coin depressed, while other members could
only see it embossed as it really was.

While using telescopes and compound microscopes,
Dr. Gmelin of Wurtemburg observed the
same fact. The protuberant parts of objects appeared
to him depressed, and the depressed parts
protuberant: but what perplexed him extremely,
this illusion took place at some times and not at
others, in some experiments and not in others,
and appeared to some eyes and not to others.

After making a great number of experiments,
Dr. Gmelin is said to have constantly observed
the following effects: Whenever he viewed any
object rising upon a plane of any colour whatever,
provided it was neither white nor shining,
and provided the eye and the optical tube were
directly opposite to it, the elevated parts appeared
depressed, and the depressed parts elevated. This
happened when he was viewing a seal, and as
often as he held the tube of the telescope perpendicularly,
and applied it in such a manner that its
whole surface almost covered the last glass of the
tube. The same effect was produced when a
compound microscope was used. When the object
hung perpendicularly, from a plane, and the
tube was supported horizontally and directly
opposite to it, the illusion also took place, and the
appearance was not altered when the object hung
obliquely and even horizontally. Dr. Gmelin is
said to have at last discovered a method of preventing
this illusion, which was by looking, not
towards the centre of the convexity, but at first
to the edges of it only, and then gradually taking
in the whole. “But why these things should so
happen, he did not pretend to determine.”

Fig. 14.

[image:]

The best method of observing this deception is
to view the engraved seal of a watch with the
eyepiece of an achromatic telescope, or with a
compound microscope, or any combination of
lenses which inverts the objects that are viewed
through it.11 The depression in the seal will
immediately appear an elevation, like the wax
impression which is taken from it; and though
we know it to be hollow, and feel its concavity
with the point of our finger, the illusion is so
strong that it continues to appear a protuberance.
The cause of this will be understood from Fig. 14,
where S is the window of the apartment, or the
light which illuminates the hollow seal LR, whose
shaded side is of course on the same side L with
the light. If we now invert the seal, with one or
more lenses, so that it may look in the opposite
direction, it will appear to the eye as in Fig. 15,
with the shaded side L farthest from the window.
But as we know that the window is still on our
left hand, and that the light falls in the direction
RL, and as everybody with its shaded side
farthest from the light must necessarily be convex
or protuberant, we immediately believe that the
hollow seal is now a cameo or bas-relief. The
proof which the eye thus receives of the seal
being raised, overcomes the evidence of its being
hollow, derived from our actual knowledge, and
from the sense of touch. In this experiment the
deception takes place from our knowing the real
direction of the light which falls upon the seal;
for if the place of the window, with respect to
the seal, had been inverted as well as the seal
itself, the illusion could not have taken place.

Fig. 15.

[image:]

Fig. 16.

[image:]

In order to explain this better, let us suppose
the seal LR, Fig. 14, to be illuminated with a
candle S, the place of which we can change at
pleasure. If we invert LR, it will rise into a
cameo, as in Fig. 15; and if we then place
another candle S on the other side of it, as in
Fig. 16, the hollow seal will be equally illuminated
on all sides, and it will sink down into a
cavity or intaglio. If the two candles do not
illuminate the seal equally, or if any accidental
circumstance produces a belief that the light is
wholly or principally on one side, the mind will
entertain a corresponding opinion respecting the
state of the seal, regarding it as a hollow if it
believes the light to come wholly or principally
from the right hand, and as a cameo if it believes
the light to come from the left hand.

If we use a small telescope to invert the seal,
and if we cover up all the candle but the flame,
and arrange the experiment so that the candle
may be inverted along with the image, the seal
will still retain its concavity, because the shadow
is still on the same side with the illuminating
body.

If we make the same experiments with the
raised impression of the seal taken upon wax, we
shall observe the very same phenomena, the seal
being depressed when it alone is inverted, and
retaining its convexity when the light is inverted
along with it.

The illusion, therefore, under our consideration
is the result of an operation of our own minds,
whereby we judge of the forms of bodies by the
knowledge we have acquired of light and shadow.
Hence the illusion depends on the accuracy and
extent of our knowledge on this subject; and
while some persons are under its influence, others
are entirely insensible to it. When the seal or
hollow cavity is not polished, but ground, and
the surface round it of uniform colour and
smoothness, almost every person, whether young
or old, learned or ignorant, will be subject to the
illusion; because the youngest and the most
careless observers cannot but know that the
shadow of a hollow is always on the side next
the light, and the shadow of a protuberance on
the side opposite to the light; but if the object
is the raised impression of a seal upon wax, I
have found that, when inverted, it still seemed
raised to the three youngest of six persons, while
the three eldest were subject to the deception.

Fig. 17.

[image:]

This illusion may be dissipated by a process of
reasoning arising from the introduction of a new
circumstance in the experiment. Thus, let RL,
Fig. 17, be the inverted seal, which consequently
appears raised, and let an opaque and unpolished
pin, A, be placed on one side of the seal. Its
shadow will be of course opposite the candle as
at B. In this case the seal, which had become a
cameo by its inversion, will now sink down into
a cavity by the introduction of the pin and its
shadow; for as the pin and its shadow are inverted,
as shown in Fig. 18, while the candle
retains its place, the shadow of the pin falling in
the direction AB is a stronger proof to the eye
that the light is coming from the right hand, than
the actual knowledge of the candle being on the
left hand, and therefore the cameo necessarily
sinks into a cavity, or the shadow is now on the
same side as the light. This experiment will
explain to us why on some occasions an acute
observer will elude the deception, while every
other person is subject to it. Let us suppose
that a particle of dust, or a little bit of wax,
capable of giving a shadow, is adhering to the
surface of the seal, an ordinary observer will
take no notice of this, or if he does, he will probably
not make it a subject of consideration, and
will therefore see the head on the seal raised into
a cameo; but the attentive observer, noticing the
little protuberance, and observing that its shadow
lies to the left of it, will instantly infer that the
light comes in that direction, and will still see
the seal hollow.

Fig. 18.

[image:]

I have already mentioned that in some cases
even the sense of touch does not correct the
erroneous perception. We of course feel that
the part of the hollow on which the finger is
placed is actually hollow; but if we look at the
other part of the hollow it will still appear raised.

By using two candles yielding different degrees
of light, and thus giving an uncertainty to the
direction of the light, we may weaken the illusion
in any degree we choose, so as to overpower it
by touch, or by a process of reasoning.

I have had occasion to observe a series of analogous
phenomena arising from the same cause,
but produced without any instrument for inverting
the object. If AB, for example, is a plate
of mother-of-pearl, and LR a circular or any
other cavity (Fig. 19) ground or turned in it, then
if this cavity is illuminated by a candle or a
window at S, in place of there being a shadow
of the margin L of the hollow next the light, as
there would have been had the body been opaque,
a quantity of bright refracted light will appear
where there would have been a shadow, and the
rest of the cavity will be comparatively obscure,
as if it were in shade. The necessary consequence
of this is, that the cavity will appear as
an elevation when seen only by the naked eye,
as it is only an elevated surface that could have
its most luminous side at L.

Fig. 19.

[image:]

Similar illusions take place in certain pieces of
polished wood, chalcedony, and mother-of-pearl,
where the surface is perfectly smooth. This arises
from there being at that place a knot or growth,
or nodule, of different transparency from the surrounding
mass, and the cause of it will be understood
from Fig. 20. Let m o be the surface of a
mahogany table, m A o B a section of the table,
and m n o a section of a knot more transparent
than the rest of the mass. Owing to the transparency
of the thin edge at o, opposite to the
candle S, the side o is illuminated, while the rest
of the knot is comparatively dark, so that, on
the principles already explained, the spot m n o
appears to be a hollow in the table. From this
cause arises the appearance of dimples in certain
plates of chalcedony, called hammered chalcedony,
owing to its having the look of being dimpled
with a hammer. The surface on which these
cavities are seen is a section of small spherical
aggregations of siliceous matter, which exhibit
the same phenomena as the cavities in wood.
Mother-of-pearl presents the very same phenomena,
and it is indeed so common in this substance,
that it is nearly impossible to find a
mother-of-pearl button or counter which seems to
have its surface flat, although they are perfectly
so when examined by the touch. Owing to the
different refraction of the incident light by the
different growths of the shell cut in different
directions by the artificial surface, like the annual
growth of wood in a dressed plank, the surface
has necessarily an unequal and undulating appearance.

Fig. 20.

[image:]

Among the wonders of science there are perhaps
none more surprising than the effects produced
upon coloured objects by illuminating them
with homogeneous light, or light of one colour.
The light which emanates from the sun, and by
which all the objects of the material world are
exhibited to us, is composed of three different
colours, red, yellow, and blue, by the mixture of
which in different proportions all the various
hues of nature may be produced. These three
colours, when mixed in the proportion in which
they occur in the sun’s rays, compose a purely
white light; but if any body on which this white
light falls shall absorb, or stop, or detain within
its substance any part of any one or more of
these simple colours, it will appear to the eye of
that colour which arises from the mixture of all
the rays which it does not absorb, or of that
colour which white light would have if deprived
of the colours which are absorbed. Scarlet cloth,
for example, absorbs most of the blue rays and
many of the yellow, and hence appears red.
Yellow cloth absorbs most of the blue and many
of the red rays, and therefore appears yellow;
and blue cloth absorbs most of the yellow and
red rays. If we were to illuminate the scarlet
cloth with pure and unmixed yellow light, it
would appear yellow, because the scarlet cloth
does not absorb all the yellow rays, but reflects
some of them; and if we illuminate blue cloth
with yellow light, it will appear nearly black,
because it absorbs all the yellow light, and
reflects almost none of it. But whatever be the
nature and colour of the bodies on which the
yellow light falls, the light which it reflects must
be yellow, for no other light falls upon them, and
those which are not capable of reflecting yellow
light must appear absolutely black, however
brilliant be their colour in the light of day.

Fig. 21.

[image:]

As the methods now discovered of producing
yellow light in abundance were not known to
the ancient conjurors, nor even to those of later
times, they have never availed themselves of this
valuable resource. It has been long known that
salt thrown into the wick of a flame produces
yellow light, but this light is mixed with blue
and green rays, and is, besides, so small in
quantity, that it illuminates objects only that are
in the immediate vicinity of the flame. A method
which I have found capable of producing it in
abundance is shown in Fig. 21, where AB is a
lamp, containing at A a large quantity of alcohol
and water, or ardent spirits, which gradually
descends into a platina or metallic cup D. This
cup is strongly heated by a spirit-lamp L, inclosed
in a dark lantern, and when the diluted
alcohol in D is inflamed, it will burn with a fierce
and powerful yellow flame. If the flame should
not be perfectly yellow, owing to an excess of
alcohol, a proportion of salt thrown into the cup
will answer the same purpose as a further dilution
of the alcohol.12

A monochromatic lamp for producing yellow
light may be constructed most effectually, by
employing a portable gas lamp, containing compressed
oil gas. If we allow the gas to escape
in a copious stream, and set it on fire, it will
form an explosive mixture with the atmospheric
air, and will no longer burn with a white flame,
but will emit a bluish and reddish light. The
force of the issuing gas, or any accidental current
of air, is capable of blowing out this flame, so
that it is necessary to have a contrivance for sustaining
it. The method which I used for this
purpose is shown in Fig. 22. A small gas tube
a b c, arising from the main burner MN of the
gas lamp PQ, terminates above the burner, and
has a short tube d e, moveable up and down
within it, so as to be gas-tight. This tube d e,
closed at e, communicates with the hollow ring
f g, in the inside of which four apertures are perforated
in such a manner as to throw their jets of
gas to the apex of a cone, of which f g is the
base. When we cause the gas to flow from the
burner M, by opening the main cock A, it will
rush into the tube a b c d, and issue in small
flames at the four holes in the ring f g. The size
of these flames is regulated by the cock b. The
inflammation, therefore, of the ignited gas will be
sustained by these four subsidiary flames through
which it passes, independent of any agitation of
the air, or of the force with which it issues from
the burner. On a projecting arm e h, carrying a
ring h, I fixed a broad collar, made of coarse
cotton wick, which had been previously soaked
in a saturated solution of common salt. When
the gas was allowed to escape at M, with such
force as to produce a long and broad column of
an explosive mixture of gas and atmospheric air,
the bluish flame occasioned by the explosion
passes through the salted collar, and is converted
by it into a mass of homogeneous yellow light.
This collar will last a long time without any fresh
supply of salt, so that the gas lamp will yield a
permanent monochromatic yellow flame, which
will last as long as there is gas in the reservoir.
In place of a collar of cotton wick, a hollow
cylinder of sponge, with numerous projecting
tufts, may be used, or a collar may be similarly
constructed with asbestos cloth, and, if thought
necessary, it might be supplied with a saline solution
from a capillary fountain.

Fig. 22.

[image:]

Having thus obtained the means of illuminating
any apartment with yellow light, let the
exhibition be made in a room with furniture of
various bright colours, with oil or water-coloured
paintings on the wall. The party which is to
witness the experiment should be dressed in a
diversity of the gayest colours; and the brightest-coloured
flowers and highly-coloured drawings
should be placed on the tables. The room being
at first lighted with ordinary lights, the bright
and gay colours of everything that it contains
will be finely displayed. If the white lights are
now suddenly extinguished, and the yellow lamps
lighted, the most appalling metamorphosis will
be exhibited. The astonished individuals will
no longer be able to recognize each other. All
the furniture in the room, and all the objects
which it contains, will exhibit only one colour.
The flowers will lose their hues. The paintings
and drawings will appear as if they were executed
in China ink; and the gayest dresses, the brightest
scarlets, the purest lilacs, the richest blues, and
the most vivid greens, will all be converted into
one monotonous yellow. The complexions of the
parties, too, will suffer a corresponding change.
One pallid, death-like yellow,

---- like the unnatural hue

Which autumn paints upon the perished leaf,

will envelope the young and the old, and the sallow
faces will alone escape from the metamorphosis.
Each individual derives merriment from the cadaverous
appearance of his neighbour, without being
sensible that he is himself one of the ghostly
assemblage.

If, in the midst of the astonishment which is
thus created, the white lights are restored at one
end of the room, while the yellow lights are
taken to the other end, one side of the dress of
every person, namely, that next the white light,
will be restored to its original colours, while the
other side will retain its yellow hue. One cheek
will appear in a state of health and colour, while
the other retains the paleness of death; and, as
the individuals change their position, they will
exhibit the most extraordinary transformations
of colour.

If, when all the lights are yellow, beams of
white light are transmitted through a number of
holes, like those in a sieve, each luminous spot
will restore the colour of the dress or furniture
upon which it falls, and the nankeen family will
appear all mottled over with every variety of tint.
If a magic lantern is employed to throw upon the
walls or upon the dresses of the company luminous
figures of flowers or animals, the dresses
will be painted with these figures in the real
colour of the dress itself. Those alone who
appeared in yellow, and with yellow complexions,
will, to a great degree, escape all these singular
changes.

If red and blue light could be produced with
the same facility and in the same abundance as
yellow light, the illumination of the apartment
with these lights in succession would add to the
variety and wonder of the exhibition. The red
light might perhaps be procured in sufficient
quantity from the nitrate and other salts of strontian;
but it would be difficult to obtain a blue
flame of sufficient intensity for the suitable illumination
of a large room. Brilliant white lights,
however, might be used, having for screens glass
troughs containing a mass one or two inches thick
of a solution of the ammoniacal carbonate of
copper. This solution absorbs all the rays of
the spectrum but the blue, and the intensity of
the blue light thus produced would increase in
the same proportion as the white light employed.

Amongst the numerous experiments with which
science astonishes and sometimes even strikes
terror into the ignorant, there is none more calculated
to produce this effect than that of displaying
to the eye in absolute darkness the legend or
inscription upon a coin. To do this, take a silver
coin (I have always used an old one), and after
polishing the surface as much as possible, make
the parts of it which are raised rough by the
action of an acid, the parts not raised, or those
which are to be rendered darkest, retaining their
polish. If the coin thus prepared is placed upon
a mass of red-hot iron, and removed into a dark
room, the inscription upon it will become less
luminous than the rest, so that it may be distinctly
read by the spectator. The mass of red-hot
iron should be concealed from the observer’s
eye, both for the purpose of rendering the eye
fitter for observing the effect, and of removing
all doubt that the inscription is really read in the
dark, that is, without receiving any light, direct
or reflected, from any other body. If, in place
of polishing the depressed parts and roughening
its raised parts, we make the raised parts polished
and roughen the depressed parts, the inscription
will now be less luminous than the depressed
parts, and we shall still be able to read it, from
its being as it were written in black letters on a
white ground. The first time I made this experiment,
without being aware of what would be
the result, I used a French shilling of Louis XV.,
and I was not a little surprised to observe upon
its surface, in black letters, the inscription BENEDICTUM
SIT NOMEN DEI.

The most surprising form of this experiment is
when we use a coin from which the inscription
has been either wholly obliterated, or obliterated
in such a degree as to be illegible. When such
a coin is laid upon the red-hot iron, the letters
and figures become oxidated, and the film of
oxide radiating more powerfully than the rest of
the coin, the illegible inscription may be now
distinctly read, to the great surprise of the
observer, who had examined the blank surface
of the coin previous to its being placed upon the
hot iron. The different appearances of the same
coin, according as the raised parts are polished
or roughened, are shown in Fig. 23 and 24.

In order to explain the cause of these remarkable
effects, we must notice a method which has
been long known, though never explained, of
deciphering the inscriptions on worn-out coins.
This is done by merely placing the coin upon a
hot iron; an oxidation takes place over the whole
surface of the coin, the film of oxide changing
its tint with the intensity or continuance of the
heat. The parts, however, where the letters of
the inscription had existed, oxidate at a different
rate from the surrounding parts, so that these
letters exhibit their shape, and become legible in
consequence of the film of oxide which covers
them having a different thickness, and therefore
reflecting a different tint from that of the adjacent
parts. The tints thus developed sometimes pass
through many orders of brilliant colours, particularly
pink and green, and settle in a bronze,
and sometimes a black tint, resting upon the
inscription alone. In some cases the tint left on
the trace of the letters is so very faint that it can
just be seen, and may be entirely removed by a
slight rub of the finger.

Fig. 23.

[image:]

Fig. 24.

[image:]

When the experiment is often repeated with
the same coin, and the oxidations successively
removed after each experiment, the film of oxide
continues to diminish, and at last ceases to make
its appearance. It recovers the property, however,
in the course of time. When the coin is
put upon the hot iron, and consequently when
the oxidation is the greatest, a considerable smoke
arises from the coin, and this diminishes like the
film of oxide by frequent repetition. A coin
which had ceased to emit this smoke, smoked
slightly after having been exposed twelve hours
to the air. I have found, from numerous trials,
that it is always the raised parts of the coin, and
in modern coins the elevated ledge round the
inscription, that become first oxidated. In an
English shilling of 1816, this ledge exhibited a
brilliant yellow tint before it appeared on any
other part of the coin.

If we use a uniform and homogeneous disc of
silver that has never been hammered or compressed,
its surface will oxidate equally, provided
all its parts are equally heated. In the process
of converting this disc into a coin, the sunk parts
have obviously been most compressed by the
prominent parts of the die, and the elevated parts
least compressed, the metal being in the latter left
as it were in its natural state. The raised letters
and figures on a coin have therefore less density
than the other parts, and these parts oxidate
sooner or at a lower temperature. When the
letters of the legend are worn off by friction, the
parts immediately below them have also less
density than the surrounding metal, and the site
as it were of the letters therefore receives from
heat a degree of oxidation, and a colour different
from that of the surrounding surface. Hence we
obtain an explanation of the revival of the invisible
letters by oxidation.

The same influence of difference of density
may be observed in the beautiful oxidations
which are produced on the surface of highly-polished
steel, heated in contact with air, at
temperatures between 430° and 630° of Fahrenheit.13
When the steel has hard portions called
pins by the workmen, the uniform tint of the
film of oxide stops near these hard portions,
which always exhibit colours different from those
of the rest of the mass. These parts, on account
of their increased density, absorb the oxygen of
atmospheric air less copiously than the surrounding
portions. Hence we see the cause why
steel expanded by heat absorbs oxygen, which
when united with the metal, forms the coloured
superficial film. As the heat increases, a greater
quantity of oxygen is absorbed, and the film
increases in thickness.

These observations enable us to explain the
legibility of inscriptions in the dark, whether the
coin is in a perfect state, or the letters of it worn
off. All black or rough surfaces radiate light
more copiously than polished or smooth surfaces,
and hence the inscription is luminous when it is
rough, and obscure when it is polished, and the
letters covered with black oxide are more luminous
than the adjacent parts, on account of the superior
radiation of light by the black oxide which covers
them.

By the means now described, invisible writing
might be conveyed by impressing it upon a metallic
surface, and afterwards erasing it by grinding
and polishing that surface perfectly smooth.
When exposed to a proper degree of heat, the
secret would display itself written in oxidated
letters. Many amusing experiments might be
made upon the same principle.

A series of curious and sometimes alarming
deceptions, arises from the representation of
objects in perspective upon a plane surface. One
of the most interesting of these depends on the
principles which regulate the apparent direction
of the eyes in a portrait. Dr. Wollaston has
thought this subject of sufficient importance to
be treated at some length in the Philosophical
Transactions. When we look at any person we
direct to them both our face and our eyes, and in
this position the circular iris will be in the middle
of the white of the eye ball, or, what is the same
thing, there will be the same quantity of white
on each side of the iris. If the eyes are now
moved to either side, while the head remains fixed,
we shall readily judge of the change of their
direction by the greater or less quantity of white
on each side of the iris. This test, however,
accurate as it is, enables us only to estimate the
extent to which the eyes deviate in direction from
the direction of the face to which they belong.
But their direction in reference to the person who
views them is entirely a different matter; and Dr.
Wollaston is of opinion, that we are not guided
by the eyes alone, but are unconsciously aided by
the concurrent position of the entire face.

Fig. 26.

[image:]

If a skilful painter draws a pair of eyes with
great correctness directed to the spectator, and
deviating from the general position of the face as
much as is usual in good portraits, it is very
difficult to determine their direction, and they will
appear to have different directions to different
persons. But what is very curious, Dr. Wollaston
has shown that the same pair of eyes may be
made to direct themselves either to or from the
spectator by the addition of other features in
which the position of the face is changed. Thus,
in Fig. 25, the pair of eyes are looking intently
at the spectator, and the face has a corresponding
direction; but when we cover up the face in Fig.
25 with the face in Fig. 26, which looks to the
right, the eyes change their direction, and look to
the right also. In like manner, eyes drawn
originally to look a little to the right or the left
of the spectator, may be made to look directly at
him by adding suitable features.

Fig. 25.

[image:]

The nose is obviously the principal feature
which produces this change of direction, as it is
more subject to change of perspective than any
of the other features; but Dr. Wollaston has
shown by a very accurate experiment, that even a
small portion of the nose introduced with the
features will carry the eyes along with it. He
obtained four exact copies of the same pair of
eyes looking at the spectator, by transferring them
upon copper from a steel plate, and having added
to each of two pair of them a nose, in one case
directed to the right, and in the other to the left,
and to each of the other two pair a very small
portion of the upper part of the nose, all the
four pair of eyes lost their front direction, and
looked to the right or to the left, according to the
direction of the nose, or of the portion of it
which was added.

But the effect thus produced is not limited, as
Dr. Wollaston remarks, to the mere change in
the direction of the eyes, “for a total difference
of character may be given to the same eyes by a
due representation of the other features. A lost
look of devout abstraction in an uplifted countenance,
may be exchanged for an appearance of
inquisitive archness in the leer of a younger face
turned downwards and obliquely towards the
opposite side,” as in Fig. 27, 28. This, however,
is perhaps not an exact expression of the
fact. The new character which is said to be
given to the eyes is given only to the eyes in
combination with the new features, or, what is
probably more correct, the inquisitive archness is
in the other features, and the eye does not belie it.

Dr. Wollaston has not noticed the converse of
these illusions, in which a change of direction is
given to fixed features by a change in the direction
of the eyes. This effect is finely seen in
some magic lantern sliders, where a pair of eyes
is made to move in the head of a figure, which
invariably follows the motion of the eyeballs.

Fig. 28.

[image:]

Fig. 27.

[image:]

Having thus determined the influence which the
general perspective of the face has upon the
apparent direction of the eyes in a portrait, Dr.
Wollaston applies it to the explanation of the
well-known fact, that when the eyes of a portrait
look at a spectator in front of it they will follow
him, and appear to look at him in every other
direction. This curious fact, which has received
less consideration than it merits, has been often
skilfully employed by the novelist, in alarming
the fears or exciting the courage of his hero. On
returning to the hall of his ancestors, his attention
is powerfully fixed on the grim portraits
which surround him. The parts which they have
respectively performed in the family history rise
to his mind: his own actions, whether good or
evil, are called up in contrast, and as the preserver
or the destroyer of his line, he stands, as it were,
in judgment before them. His imagination, thus
excited by conflicting feelings, transfers a sort of
vitality to the canvas, and if the personages do
not “start from their frames,” they will at least
bend upon him their frowns or their approbation.
It is in vain that he tries to evade their scrutiny.
Wherever he goes their eyes eagerly pursue him;
they will seem even to look at him over their
shoulders, and he will find it impossible to shun
their gaze but by quitting the apartment.

As the spectator in this case changes his position
in a horizontal plane, the effect which we
have described is accompanied by an apparent
diminution in the breadth of the human face,
from only seven or eight inches till it disappears
at a great obliquity. In moving, therefore, from
a front view to the most oblique view of the face,
the change in its apparent breadth is so slow that
the apparent motion of the head of the figure is
scarcely recognized as it follows the spectator.
But if the perspective figure has a great breadth
in a horizontal plane, such as a soldier firing his
musket, an artilleryman his piece of ordnance, a
bowman drawing his bow, or a lancer pushing
his spear, the apparent breadth of the figure will
vary from five to six feet or upwards till it disappears,
and therefore the change of apparent
magnitude is sufficiently rapid to give the figure
the dreaded appearance of turning round, and
following the spectator. One of the best examples
of this must have been often observed in the foreshortened
figure of a dead body lying horizontally,
which has the appearance of following the observer
with great rapidity, and turning round
upon the head as the centre of motion.

The cause of this phenomenon is easily explained.
Let us suppose a portrait with its face
and its eyes directed straight in front, so as to
look at the spectator. Let a straight line be
drawn through the tip of the nose and half way
between the eyes, which we shall call the middle
line. On each side of this middle line there will
be the same breadth of head, of cheek, of chin,
and of neck, and each iris will be in the middle
of the white of the eye. If we now go to one
side, the apparent horizontal breadth of every
part of the head and face will be diminished, but
the parts on each side of the middle line will be
diminished equally, and at any position, however
oblique, there will be the same breadth of face on
each side of the middle line, and the iris will be
in the centre of the white of the eyeball, so that
the portrait preserves all the characters of a
figure looking at the spectator, and must necessarily
do so wherever he stands.

This explanation might be illustrated by a picture
which represents three artillerymen, each
firing a piece of ordnance in parallel directions.
Let the gun of the middle one be pointed accurately
to the eye of the spectator, so that he sees
neither its right side nor its left, nor its upper nor
its under side, but directly down its muzzle, so
that if there was an opening in the breech he
would see through it. In like manner the spectator
will see the left side of the gun on his left
hand, and the right side of the gun on his right
hand. If the spectator now changes his place,
and takes ever such an oblique position, either
laterally or vertically, he must still see the same
thing; because nothing else is presented to his
view. The gun of the middle soldier must always
point to his eye, and the other guns to the right
and left of him. They must therefore all three
seem to move as he moves, and follow his eye in
all its changes of place. The same observations
are of course applicable to buildings and streets
seen in perspective.

In common portraits the apparent motion of the
head is generally rendered indistinct by the canvas
being imperfectly stretched, as the slightest
concavity or convexity entirely deforms the face
when the obliquity is considerable. The deception
is therefore best seen when the painting
is executed on a very flat board, and in colours
sufficiently vivid to represent every line in the
face with tolerable distinctness at great obliquities.
This distinctness of outline is indeed
necessary to a satisfactory exhibition of this
optical illusion. The most perfect exhibition,
indeed, that I ever saw of it was in the case of a
painting of a ship upon a sign-board executed in
strongly gilt lines. It contained a view of the
stern and side of a ship in the stocks, and, owing
to the flatness of the board and the brightness of
the lines, the gradual development of the figure,
from the most violent foreshortening at great obliquities
till it attained its perfect form, was an
effect which surprised every person that saw it.

Fig. 29.

[image:]

The only other optical illusion which our limits
will permit us to explain, is the very remarkable
experiment of what may be truly called breathing
light or darkness. Let S be a candle whose light
falls at an angle of 56° 45´ upon two glass plates
A, B, placed close to each other, and let the reflected
rays AC, BD, fall at the same angle upon
two similar plates, C, D, but so placed that the
plane of reflexion from the latter is at right angles
to the plane of reflexion from the former. An
eye placed at E, and looking at the same time
into the two plates C and D, will see very faint
images of the candle S, which by a slight adjustment
of the plates, may be made to disappear
almost wholly allowing the plate C to remain as
it is, change the position of D, till its inclination
to the ray BD is diminished about 3°, or made
nearly 53° 11´. When this is done, the image
that had disappeared on looking into D will be
restored, so that the spectator at E, upon looking
into the two mirrors C, D, will see no light in C,
because the candle has nearly disappeared, while
the candle is distinctly seen in D. If, while the
spectator is looking into these two mirrors, either
he or another person breathes upon them gently
and quickly, the breath will revive the extinguished
image in C, and will extinguish the
visible image in D. The following is the cause
of this singular result. The light AC, BD, is
polarized by reflexion from the plates A, B,
because it is incident at the polarizing angle of
56° 45´ for glass. When we breathe upon the
plates C, D, we form upon their surface a thin
film of water, whose polarizing angle is 53° 11´,
so that if the polarized rays AC, BD, fell upon
the plates C, D, at an angle of 53° 11´, the
candle from which they proceeded would not be
visible, or they would not suffer reflexion from
the plates C, D. At all other angles the light
would be reflected and the candles visible. Now
the plate D is placed at an angle of 53° 11´ and
C at an angle of 56° 45´, so that when a film of
water is breathed upon them the light will be
reflected from the latter, and none from the
former; that is, the act of breathing upon the
plates will restore the invisible and extinguish the
visible image.

LETTER VI.

Natural phenomena marked with the marvellous—Spectre
of the Brocken described—Analogous phenomena—Aërial
spectres seen in Cumberland—Fata Morgana in
the Straits of Messina—Objects below the horizon raised
and magnified by refraction—Singular example seen at
Hastings—Dover Castle seen through the hill on which it
stands—Erect and inverted images of distant ships seen
in the air—Similar phenomena seen in the Arctic regions—Enchanted
coast—Mr. Scoresby recognizes his father’s
ship by its aërial image—Images of cows seen in the air—Inverted
image of horses seen in South America—Lateral
images produced by refraction—Aërial spectres
by reflexion—Explanation of the preceding phenomena.

Among the wonders of the natural world which
are every day presented to us, without either exciting
our surprise or attracting our notice, some
are occasionally displayed which possess all the
characters of supernatural phenomena. In the
names by which they are familiarly known, we
recognize the terror which they inspired, and even
now, when science has reduced them to the level
of natural phenomena, and developed the causes
from which they arise, they still retain their primitive
importance, and are watched by the philosopher
with as intense an interest as when they were
deemed the immediate effects of Divine power.
Among these phenomena we may enumerate the
Spectre of the Brocken, the Fata Morgana of the
Straits of Messina, the Spectre Ships which appear
in the air, and the other extraordinary effects
of the Mirage.14

The Brocken is the name of the loftiest of the
Hartz mountains, a picturesque range which lies
in the kingdom of Hanover. It is elevated 3,300
feet above the sea, and commands the view of a
plain seventy leagues in extent, occupying nearly
the two-hundredth part of the whole of Europe,
and animated with a population of above five
millions of inhabitants. From the earliest periods
of authentic history, the Brocken has been the
seat of the marvellous. On its summits are still
seen huge blocks of granite called the Sorcerer’s
Chair and the Altar. A spring of pure water is
known by the name of the Magic Fountain, and
the Anemone of the Brocken is distinguished by
the title of the Sorcerer’s Flower. These names
are supposed to have originated in the rites of the
great idol Cortho, whom the Saxons worshipped
in secret on the summit of the Brocken, when
Christianity was extending her benignant sway
over the subjacent plains.

As the locality of these idolatrous rites, the
Brocken must have been much frequented, and
we can scarcely doubt that the spectre which now
so often haunts it at sunrise must have been observed
from the earliest times; but it is nowhere
mentioned that this phenomenon was in any way
associated with the objects of their idolatrous
worship. One of the best accounts of the spectre
of the Brocken is that which is given by M. Haue,
who saw it on the 23rd of May, 1797. After
having been on the summit of the mountain no
less than thirty times, he had at last the good
fortune of witnessing the object of his curiosity.
The sun rose about four o’clock in the morning
through a serene atmosphere. In the south-west,
towards Achtermannshohe, a brisk west wind
carried before it the transparent vapours, which
had not yet been condensed into thick heavy
clouds. About a quarter past four he went towards
the inn, and looked round to see whether
the atmosphere would afford him a free prospect
towards the south-west, when he observed at a
very great distance, towards Achtermannshohe, a
human figure of a monstrous size. His hat
having been almost carried away by a violent gust
of wind, he suddenly raised his hand to his head
to protect his hat, and the colossal figure did the
same. He immediately made another movement
by bending his body,—an action which was
repeated by the spectral figure. M. Haue was
desirous of making further experiments, but the
figure disappeared. He remained, however, in
the same position, expecting its return, and in a
few minutes it again made its appearance on the
Achtermannshohe, when it mimicked his gestures
as before. He then called the landlord of the
inn, and having both taken the same position
which he had before, they looked towards the
Achtermannshohe, but saw nothing. In a very
short space of time, however, two colossal figures
were formed over the above eminence, and after
bending their bodies and imitating the gestures of
the two spectators, they disappeared. Retaining
their position, and keeping their eyes still fixed
upon the same spot, the two gigantic spectres
again stood before them, and were joined by a
third. Every movement that they made was
imitated by the three figures, but the effect varied
in its intensity, being sometimes weak and faint,
and at other times strong and well defined.

Fig. 30.

[image:]

In the year 1798, M. Jordan saw the same phenomenon
at sunrise, and under similar circumstances,
but with less distinctness, and without
any duplication of the figures.15

Phenomena perfectly analogous to the preceding,
though seen under less imposing circumstances,
have been often witnessed. When the
spectator sees his own shadow opposite to the
sun upon a mass of thin fleecy vapour passing
near him, it not only imitates all his movements,
but its head is distinctly encircled with a halo of
light. The aërial figure is often not larger than
life, its size and its apparent distance depending,
as we shall afterwards see, upon particular causes.
I have often seen a similar shadow when bathing
in a bright summer’s day in an extensive pool of
deep water. When the fine mud deposited at the
bottom of the pool is disturbed by the feet of the
bather, so as to be disseminated through the mass
of water in the direction of his shadow, his
shadow is no longer a shapeless mass formed
upon the bottom, but is a regular figure formed
upon the floating particles of mud, and having
the head surrounded with a halo, not only luminous,
but consisting of distinct radiations.

One of the most interesting accounts of aërial
spectres with which we are acquainted has been
given by Mr. James Clarke, in his Survey of the
Lakes of Cumberland, and the accuracy of this
account was confirmed by the attestations of two
of the persons by whom the phenomena were
first seen. On a summer’s evening, in the year
1743, when Daniel Stricket, servant to John
Wren, of Wilton Hall, was sitting at the door
along with his master, they saw the figure of a
man with a dog pursuing some horses along
Souterfell-side, a place so extremely steep, that a
horse could scarcely travel upon it at all. The
figures appeared to run at an amazing pace, till
they got out of sight at the lower end of the Fell.
On the following morning, Stricket and his master
ascended the steep side of the mountain, in the
full expectation of finding the man dead, and of
picking up some of the shoes of the horses, which
they thought must have been cast while galloping
at such a furious rate. Their expectations, however,
were disappointed. No traces, either of
man or horse, could be found, and they could not
even discover upon the turf the single mark of a
horse’s hoof. These strange appearances seen at
the same time by two different persons in perfect
health, could not fail to make a deep impression
on their minds. They at first concealed what
they had seen, but they at length disclosed it,
and were laughed at for their credulity.

In the following year, on the 23rd June, 1744,
Daniel Stricket, who was then servant to Mr.
Lancaster, of Blakehills, (a place near Wilton
Hall, and both of which places are only about
half a mile from Souterfell,) was walking, about
seven o’clock in the evening, a little above the
house, when he saw a troop of horsemen riding
on Souterfell-side, in pretty close ranks, and at a
brisk pace. Recollecting the ridicule that had
been cast upon him the preceding year, he continued
to observe the figures for some time in
silence; but being at last convinced that there
could be no deception in the matter, he went to
the house, and informed his master that he had
something curious to show him. They accordingly
went out together; but before Stricket had
pointed out the place, Mr. Lancaster’s son had
discovered the aërial figures. The family was
then summoned to the spot, and the phenomena
were seen alike by them all. The equestrian
figures seemed to come from the lowest parts of
Souterfell, and became visible at a place called
Knott. They then advanced in regular troops
along the side of the Fell, till they came opposite
to Blakehills, when they went over the mountain,
after describing a kind of curvilineal path. The
pace at which the figures moved was a regular
swift walk, and they continued to be seen for
upwards of two hours, the approach of darkness
alone preventing them from being visible. Many
troops were seen in succession; and frequently
the last but one in a troop quitted his position,
galloped to the front, and took up the same pace
with the rest. The changes in the figures were
seen equally by all the spectators, and the view
of them was not confined to the farm of Blakehills
only, but they were seen by every person at
every cottage within the distance of a mile, the
number of persons who saw them amounting to
about twenty-six. The attestation of these facts,
signed by Lancaster and Stricket, bears the date
of the 21st July, 1785.

These extraordinary sights were received not
only with distrust, but with absolute incredulity.
They were not even honoured with a place in the
records of natural phenomena, and the philosophers
of the day were neither in possession of
analogous facts, nor were they acquainted with
those principles of atmospherical refraction upon
which they depend. The strange phenomena,
indeed, of the Fata Morgana, or the Castles of
the Fairy Morgana, had been long before observed,
and had been described by Kircher in
the 17th century, but they presented nothing so
mysterious as the aërial troopers of Souterfell;
and the general characters of the two phenomena
were so unlike, that even a philosopher might
have been excused for ascribing them to different
causes.

This singular exhibition has been frequently
seen in the straits of Messina, between Sicily and
the coast of Italy, and whenever it takes place,
the people, in a state of exultation, as if it were
not only a pleasing but a lucky phenomenon,
hurry down to the sea, exclaiming Morgana,
Morgana! When the rays of the rising sun form
an angle of 45° on the sea of Reggio, and when
the surface of the water is perfectly unruffled,
either by the wind or the current, a spectator
placed upon an eminence in the city, and having
his back to the sun and his face to the sea,
observes upon the surface of the water superb
palaces, with their balconies and windows, lofty
towers, herds and flocks grazing in wooded valleys
and fertile plains; armies of men on horseback
and on foot, with multiplied fragments of buildings,
such as columns, pilasters, and arches.
These objects pass rapidly in succession along the
surface of the sea during the brief period of their
appearance. The various objects thus enumerated
are pictures of palaces and buildings actually
existing on shore, and the living objects are of
course only seen when they happen to form a
part of the general landscape.

If, at the time that these phenomena are visible,
the atmosphere is charged with vapour or dense
exhalations, the same objects which are depicted
upon the sea will be seen also in the air, occupying
a space which extends from the surface to
the height of twenty-five feet. These images,
however, are less distinctly delineated than the
former.

If the air is in such a state as to deposit dew,
and is capable of forming the rainbow, the objects
will be seen only on the surface of the sea;
but they all appear fringed with red, yellow, and
blue light, as if they were seen through a
prism.

In our own country, and in our own times,
facts still more extraordinary have been witnessed.
From Hastings, on the coast of Sussex, the cliffs
on the French coast are fifty miles distant, and
they are actually hid by the convexity of the
earth; that is, a straight line drawn from Hastings
to the French coast would pass through the sea.
On Wednesday, the 26th of July, 1798, about
five o’clock in the afternoon, Mr. Latham, a Fellow
of the Royal Society, then residing at Hastings,
was surprised to see a crowd of people running
to the sea-side. Upon inquiry into the cause of
this, he learned that the coast of France could
be seen by the naked eye, and he immediately
went down to witness so singular a sight. He
distinctly saw the cliffs extending for some
leagues along the French coast, and they appeared
as if they were only a few miles off. They
gradually appeared more and more elevated, and
seemed to approach nearer to the eye. The
sailors with whom Mr. Latham walked along the
waters edge were at first unwilling to believe in
the reality of the appearance; but they soon
became so thoroughly convinced of it, that they
pointed out and named to him the different places
which they had been accustomed to visit, and
which they conceived to be as near as if they
were sailing at a small distance into the harbour.
These appearances continued for nearly an hour,
the cliffs sometimes appearing brighter and
nearer, and at other times fainter and more
remote. Mr. Latham then went upon the eastern
cliff or hill, which is of considerable height, when,
as he remarks, a most beautiful scene presented
itself to his view. He beheld at once Dungeness,
Dover cliffs, and the French coast all along from
Calais, Boulogne, &c., to St. Vallery, and, as
some of the fishermen affirmed, as far west as
Dieppe. With the help of a telescope, the French
fishing-boats were plainly seen at anchor, and
the different colours of the land upon the heights,
together with the buildings, were perfectly discernible.
Mr. Latham likewise states that the
cape of land called Dungeness, which extends
nearly two miles into the sea, and is about sixteen
miles in a straight line from Hastings,
appeared as if quite close to it, and the vessels
and fishing-boats which were sailing between the
two places appeared equally near, and were
magnified to a high degree. These curious
phenomena continued “in the highest splendour”
till past eight o’clock, although a black cloud
had for some time totally obscured the face of
the sun.

A phenomenon no less marvellous was seen by
Professor Vince, of Cambridge, and another gentleman,
on the 6th of August, 1806, at Ramsgate.
The summits v w x y of the four turrets of
Dover Castle are usually seen over the hill AB,
upon which it stands, lying between Ramsgate
and Dover; but on the day above-mentioned, at
seven o’clock in the evening, when the air was
very still and a little hazy, not only were the tops
v w x y of the four towers of Dover Castle seen
over the adjacent hill AB, but the whole of the
Castle, m n r s, appeared as if it were situated on the
side of the hill next Ramsgate, and rising above
the hill as much as usual. This phenomenon
was so very singular and unexpected, that at first
sight Dr. Vince thought it an illusion; but upon
continuing his observations, he became satisfied
that it was a real image of the Castle. Upon
this he gave a telescope to a person present, who,
upon attentive examination, saw also a very clear
image of the Castle as the Doctor had described
it. He continued to observe it for about twenty
minutes, during which time the appearance remained
precisely the same; but rain coming on,
they were prevented from making any further
observations. Between the observers and the
land from which the hill rises there was about
six miles of sea, and from thence to the top of
the hill there was about the same distance.
Their own height above the surface of the water
was about seventy feet.

Fig. 31.

[image:]

This illusion derived great force from the remarkable
circumstance, that the hill itself did not
appear through the image, as it might have been
expected to do. The image of the castle was very
strong and well defined, and though the rays from
the hill behind it must undoubtedly have come to
the eye, yet the strength of the image of the
castle so far obscured the background, that it made
no sensible impression on the observers. Their
attention was of course principally directed to the
image of the castle; but if the hill behind had
been at all visible, Dr. Vince conceives that it
could not have escaped their observation, as they
continued to look at it for a considerable time
with a good telescope.

Fig. 32.

[image:]

Hitherto our aërial visions have been seen only
in their erect and natural positions, either projected
against the ground or elevated in the air;
but cases have occurred in which both erect and
inverted images of objects have been seen in
the air, sometimes singly, sometimes combined,
sometimes when the real object was invisible, and
sometimes when a part of it had begun to show
itself to the spectator.

In the year 1793, Mr. Huddart, when residing
at Allonby, in Cumberland, perceived the inverted
image of a ship beneath the image, as shown in
Fig. 32; but Dr. Vince, who afterwards observed
this phenomenon under a greater variety of forms,
found that the ship, which was here considered the
real one, was only an erect image of the real ship,
which was at that time beneath the horizon, and
wholly invisible.

Fig. 33.

[image:]

In August, 1798, Dr. Vince observed a great
variety of these aërial images of vessels approaching
the horizon. Sometimes there was seen only
one inverted image above the real ship, and this
was generally the case when the real ship was full
in view. But when the real ship was just begin beginning
to show its top-mast above the horizon, as at
A, Fig. 33, two aërial images of it were seen, one
at B inverted, and the other in its natural position
at C. In this case the sea was distinctly visible
between the erect and inverted images, but in
other cases the hull of the one image was immediately
in contact with the hull of the other.

Analogous phenomena were seen by Captain
Scoresby when navigating with the ship Baffin
the icy sea in the immediate neighbourhood of
West Greenland. On the 28th of June, 1820, he
observed about eighteen sail of ships at the distance
of ten or fifteen miles. The sun had shone
during the day without the interposition of a cloud,
and its rays were peculiarly powerful. The intensity
of its light occasioned a painful sensation in
the eyes, while its heat softened the tar in the
rigging of the ship, and melted the snow on the
surrounding ice with such rapidity that pools of
fresh water were formed on almost every place,
and thousands of rills carried the excess into the
sea. There was scarcely a breath of wind: the sea
was as smooth as a mirror. The surrounding ice
was crowded together, and exhibited every variety,
from the smallest lumps to the most magnificent
sheets. Bears traversed the fields and floes in unusual
numbers, and many whales sported in the
recesses and openings among the drift ice. About
six in the evening, a light breeze at N.W. having
sprung up, a thin stratus or “fog bank,” at first
considerably illuminated by the sun, appeared in
the same quarter, and gradually rose to the altitude
of about a quarter of a degree. At this time most
of the ships navigating at the distance of ten or
fifteen miles began to change their form and magnitude,
and when examined by a telescope from
the mast-head, exhibited some extraordinary appearances,
which differed at almost every point
of the compass. One ship had a perfect image, as
dark and distinct as the original, united to its
mast-head in a reverse position. Two others presented
two distinct inverted images in the air, one
of them a perfect figure of the original, and the
other wanting the hull. Two or three more were
strangely distorted, their masts appearing of at
least twice their proper height, the top-gallant
mast forming one-half of the total elevation; and
other vessels exhibited an appearance totally different
from all the preceding, being as it were
compressed, in place of elongated. Their masts
seemed to be scarcely one-half of their proper
altitude, in consequence of which one would have
supposed that they were greatly heeled-to one
side, or in the position called careening. Along
with all the images of the ships a reflexion of the
ice, sometimes in two strata, also appeared in the
air, and these reflexions suggested the idea of
cliffs composed of vertical columns of alabaster.

On the 15th, 16th, and 17th of the same month,
Mr. Scoresby observed similar phenomena, sometimes
extending continuously through half the
circumference of the horizon, and at other times
appearing only in detached spots in various quarters.
The inverted images of distant vessels
were often seen in the air, while the ships themselves
were far beyond the reach of vision. Some
ships were elevated to twice their proper height,
while others were compressed almost to a line.
Hummocks of ice were surprisingly enlarged, and
every prominent object in a proper position was
either magnified or distorted.

But of all the phenomena witnessed by Mr.
Scoresby, that of the Enchanted Coast, as it may
be called, must have been the most remarkable.
This singular effect was seen on the 18th of July,
when the sky was clear, and a tremulous and perfectly
transparent vapour was particularly sensible
and profuse: at nine o’clock in the morning, when
the phenomenon was first seen, the thermometer
stood at 42° Fahr.; but in the preceding evening
it must have been greatly lower, as the sea
was in many places covered with a considerable
pellicle of new ice,—a circumstance, which, in
the very warmest time of the year, must be considered
as quite extraordinary, especially when it
is known that 10° farther to the north no freezing
of the sea at this season had ever before been
observed. Having approached on this occasion
so near the unexplored shore of Greenland that
the land appeared distinct and bold, Mr. Scoresby
was anxious to obtain a drawing of it; but on
making the attempt he found that the outline
was constantly changing, and he was induced to
examine the coast with a telescope, and to sketch
the various appearances which presented themselves.
These are shown, without any regard to
their proper order, in Fig. 34, which we shall
describe in Mr. Scoresby’s own words: “The
general telescopic appearance of the coast was
that of an extensive ancient city abounding with
the ruins of castles, obelisks, churches, and
monuments, with other large and conspicuous
buildings. Some of the hills seemed to be surmounted
by turrets, battlements, spires, and pinnacles;
while others, subjected to one or two
reflexions, exhibited large masses of rock, apparently
suspended in the air, at a considerable
elevation above the actual termination of the
mountains to which they referred. The whole
exhibition was a grand phantasmagoria. Scarcely
was any particular portion sketched before it
changed its appearance, and assumed the form
of an object totally different. It was perhaps
alternately a castle, a cathedral, or an obelisk;
then expanding horizontally, and coalescing with
the adjoining hills, united the intermediate valleys,
though some miles in width, by a bridge of
a single arch, of the most magnificent appearance
and extent. Notwithstanding these repeated
changes, the various figures represented in the
drawing had all the distinctness of reality; and
not only the different strata, but also the veins of
the rocks, with the wreaths of snow occupying
ravines and fissures, form sharp and distinct lines,
and exhibited every appearance of the most perfect
solidity.”

Fig. 34.

[image:]

One of the most remarkable facts respecting
aërial images presented itself to Mr. Scoresby in
a later voyage which he performed to the coast of
Greenland in 1822. Having seen an inverted
image of a ship in the air, he directed to it his
telescope; he was able to discover it to be his
father’s ship, which was at the time below the
horizon. “It was,” says he, “so well defined,
that I could distinguish by a telescope every sail,
the general rig of the ship, and its particular
character; insomuch, that I confidently pronounced
it to be my father’s ship, the Fame,
which it afterwards proved to be; though, on
comparing notes with my father, I found that our
relative position, at the time, gave a distance from
one another very nearly thirty miles, being about
seventeen miles beyond the horizon, and some
leagues beyond the limit of direct vision. I was
so struck with the peculiarity of the circumstance,
that I mentioned it to the officer of the watch,
stating my full conviction that the Fame was then
cruising in the neighbouring inlet.”

Several curious effects of the mirage were
observed by Baron Humboldt during his travels
in South America. When he was residing at
Cumana, he frequently saw the islands of Picuita
and Boracha suspended in the air, and sometimes
with an inverted image. On one occasion he
observed small fishing-boats swimming in the air,
during more than three or four minutes, above
the well-defined horizon of the sea; and when
they were viewed through a telescope, one of the
boats had an inverted image accompanying it in
its movements. This distinguished traveller observed
similar phenomena in the barren steppes
of the Caraccas, and on the borders of the
Orinoco, where the river is surrounded by sandy
plains. Little hills and chains of hills appeared
suspended in the air, when seen from the steppes,
at three or four leagues’ distance. Palm-trees
standing single in the Llanos appeared to be cut
off at bottom, as if a stratum of air separated
them from the ground; and, as in the African
desert, plains destitute of vegetation appeared to
be rivers or lakes. At the Mesa de Pavona M.
Humboldt and M. Bonpland saw cows suspended
in the air at the distance of 1000 toises, and having
their feet elevated 3’ 20” above the soil. In
this case the images were erect, but the travellers
learned from good authority that inverted images
of horses had been seen suspended in the air near
Calabozo.

In all these cases of aërial spectres, the images
were directly above the real object; but a curious
case was observed by Messrs. Jurine and Soret
on the 17th September, 1818, where the image
of the vessel was on one side of the real one.
About 10 P.M. a barque at the distance of about
4000 toises from Bellerive, on the lake of Geneva,
was seen approaching to Geneva by the left bank
of the lake, and at the same time an image of
the sails was observed above the water, which,
instead of following the direction of the barque,
separated from it, and appeared to approach
Geneva by the right bank of the lake, the image
moving from east to west, while the barque moved
from north to south. When the image first separated
from the barque they had both the same
magnitude, but the image diminished as it receded
from it, and was reduced to one-half when the
phenomenon disappeared.

A very unusual example of aërial spectres occurred
to Dr. A. P. Buchan while walking on the
cliff about a mile to the east of Brighton, on the
morning of the 28th of November, 1804. “While
watching the rising of the sun,” says he, “I
turned my eyes directly towards the sea, just as
the solar disk emerged from the surface of the
water, and saw the face of the cliff on which I
was standing represented precisely opposite to
me at some distance on the ocean. Calling the
attention of my companion to this appearance,
we discerned our own figures standing on the
summit of the apparent opposite cliff, as well as
the representation of the windmill near at hand.

“The reflected images were most distinct precisely
opposite to where we stood, and the false
cliff seemed to fade away, and to draw near to
the real one, in proportion as it receded towards
the west. This phenomenon lasted about ten
minutes, or till the sun had risen nearly his own
diameter above the surface of the ocean. The
whole then seemed to be elevated into the air,
and successively disappeared, giving an impression
very similar to that which is produced by
the drawing up of a drop-scene in a theatre.
The horizon was cloudy, or perhaps it might
with more propriety be said that the surface of
the sea was covered with a dense fog of many
yards in height, and which gradually receded
before the rays of the sun.”

An illusion of a different kind, though not
less interesting, is described by the Rev. Mr.
Hughes in his Travels in Greece, as seen from
the summit of Mount Ætna. “I must not forget
to mention,” says he, “one extraordinary phenomenon,
which we observed, and for which I
have searched in vain for a satisfactory solution.
At the extremity of the vast shadow which Ætna
projects across the island, appeared a perfect and
distinct image of the mountain itself elevated
above the horizon, and diminished as if viewed
in a concave mirror. Where or what the reflector
could be which exhibited this image, I cannot
conceive; we could not be mistaken in its appearance,
for all our party observed it, and we had
been prepared for it beforehand by our Catanian
friends. It remained visible about ten minutes,
and disappeared as the shadow decreased. Mr.
Jones observed the same phenomenon, as well as
some other friends with whom I conversed upon
the subject in England.”

It is impossible to study the preceding phenomena
without being impressed with the conviction,
that nature is full of the marvellous, and
that the progress of science and the diffusion of
knowledge are alone capable of dispelling the
fears which her wonders must necessarily excite
even in enlightened minds. When a spectre
haunts the couch of the sick, or follows the susceptible
vision of the invalid, a consciousness of
indisposition divests the apparition of much of
its terror, while its invisibility to surrounding
friends soon stamps it with the impress of a false
perception. The spectres of the conjuror, too,
however skilfully they may be raised, quickly
lose their supernatural character; and even the
most ignorant beholder regards the modern
magician as but an ordinary man, who borrows
from the sciences the best working implements
of his art. But when, in the midst of solitude,
and in situations where the mind is undisturbed
by sublunary cares, we see our own image
delineated in the air, and mimicking in gigantic
perspective the tiny movements of humanity;—when
we see troops in military array performing
their evolutions on the very face of an almost
inaccessible precipice—when, in the eye of day,
a mountain seems to become transparent, and
exhibits on one side of it a castle which we know
to exist only on the other; when distant objects,
concealed by the roundness of the earth, and
beyond the cognisance of the telescope, are
actually transferred over the intervening convexity
and presented in distinct and magnified outline to
our accurate examination;—when such varied
and striking phantasms are seen also by all around
us, and therefore appear in the character of real
phenomena of nature, our impressions of supernatural
agency can only be removed by a distinct
and satisfactory knowledge of the causes which
gave them birth.

It is only within the last forty years that
science has brought these atmospherical spectres
within the circle of her dominion; and not only
are all their phenomena susceptible of distinct
explanation, but we can even reproduce them on
a small scale with the simplest elements of our
optical apparatus.

Fig. 35.

[image:]

In order to convey a general idea of the causes
of these phenomena, let ABCD, Fig. 35, be a
glass trough filled with water, and let a small
ship be placed at S. An eye situated about E,
will see the top-mast of the ship S, directly
through the plate of glass BD. Fix a convex
lens a of short focus upon the plate of glass BD,
and a little above a straight line SE joining the
ship and the eye; and immediately above the
convex lens a place a concave one b. The eye
will now see, through the convex lens a, an inverted
image of the ship at S´, and through the
concave lens b, an erect image of the ship at S´´,
representing in a general way the phenomena
shown in Fig. 33. But it will be asked, where
are the lenses in nature to produce these effects?
This question is easily answered. If we take a
tin tube with glass plates at each end, and fill it
with water, and if we cool it on the outside with
ice, it will act like a concave lens when the cooling
effect has reached the axis; and, on the other
hand, if we heat the same tube filled with water,
on the outside, it will act as a convex glass. In
the first case the density of the water diminishes
towards the centre, and in the second it increases
towards the centre. The very same effects are
produced in the air, only a greater tract of air is
necessary for showing the effect produced, by
heating and cooling it unequally. If we now
remove the lenses a, b, and hold a heated iron
horizontally above the water in the trough ABC,
the heat will gradually descend, expanding or
rendering rarer the upper portions of the fluid.
If, when the heat has reached within a little of
the bottom, we look through the trough at the
ship S in the direction ES´, we shall see an inverted
image at S´, and an erect one at S´´; and
if we hide from the eye at E all the ship S, excepting
the top-mast, we shall have an exact
representation of the phenomenon in Fig. 33.
The experiment will succeed better with oil in
place of water; and the same result may be
obtained without heat, by pouring clear syrup
into the glass trough till it is nearly one-third
full, and then filling it up with water. The water
will gradually incorporate with the syrup, and
produce, as Dr. Wollaston has shown, a regular
gradation of density, diminishing from that of the
pure syrup to that of the pure water. Similar
effects may be obtained by using masses of transparent
solids, such as glass, rock-salt, &c.

Now it is easy to conceive how the changes of
density which we can thus produce artificially
may be produced in nature. If, in serene weather,
the surface of the sea is much colder than the air
of the atmosphere, as it frequently is, and as it
was to a very great degree during the phenomena
described by Mr. Scoresby, the air next the sea
will gradually become colder and colder, by giving
out its heat to the water; and the air immediately
above will give out its heat to the cooler air
immediately below it, so that the air from the
surface of the sea, to a considerable height
upwards, will gradually diminish in density, and
therefore must produce the very phenomena we
have described.

Fig. 36.

[image:]

The phenomenon of Dover Castle seen on the
Ramsgate side of the hill, was produced by the
air being more dense near the ground and above
the sea than at greater heights, and hence the
rays proceeding from the castle reached the eye
in curve lines, and the cause of its occupying its
natural position on the hill, and not being seen
in the air, was that the top of the hill itself, in
consequence of being so near the castle, suffered
the same change from the varying density of the
air, and therefore the castle and the hill were
equally elevated and retained their relative positions.
The reason why the image of the castle
and hill appeared erect was, that the rays from
the top and bottom of the castle had not crossed
before they reached Ramsgate; but as they met
at Ramsgate, an eye at a greater distance from
the castle, and in the path of the rays, would
have seen the image inverted. This will be
better understood from the preceding diagram,
which represents the actual progress of the rays,
from a ship SP, concealed from the observer at
E by the convexity of the earth PQE. A ray
proceeding from the keel of the ship P is refracted
into the curve line P c x c E, and a ray proceeding
from the top-mast S, is refracted in the
direction S d x d E, the two rays crossing at x,
and proceeding to the eye E with the ray from
the keel P uppermost; hence the ship must
appear inverted as at s p. Now if the eye E of
the observer had been placed nearer the ship as
at x, before the rays crossed, as was the case at
Ramsgate, it would have seen an erect image of
the ship raised a little above the real ship SP.
Rays S m, S n, proceeding higher up in the air,
are refracted in the directions S m m E, S n n E,
but do not cross before they reach the eye, and
therefore they afford the erect image of the ship
shown at s´ p´.

The aërial troopers seen at Souterfell were produced
by the very same process as the spectre of
Dover Castle, having been brought by unequal
refraction from one side of the hill to the other.
It is not our business to discover how a troop of
soldiers came to be performing their evolutions
on the other side of Souterfell; but if there was
then no road along which they could be marching,
it is highly probable that they were troops
exercising among the hills in secret, previously
to the breaking out of the rebellion in 1745.

The image of the Genevese barque which was
seen sailing at a distance from the real one, arose
from the same cause as the images of ships in the
air; with this difference only, that in this case
the strata of equal density were vertical or perpendicular
to the water, whereas, in the former cases
they were horizontal or parallel to the water. The
state of the air which produced the lateral image
may be produced by a headland or island, or even
rocks, near the surface, and covered with water.
These headlands, islands, or sunken rocks being
powerfully heated by the sun in the daytime, will
heat the air immediately above them, while the
adjacent air over the sea will retain its former
coolness and density. Hence there will necessarily
arise a gradation of density varying in the
same horizontal direction, or where the lines of
equal density are vertical. If we suppose the
very same state of the air to exist in a horizontal
plane which exists in a vertical plane, in Fig. 36,
then the same images would be seen in a horizontal
line, viz., an inverted one at s p, and an erect
one at s´p´. In the case of the Genevese barque,
the rays had not crossed before they reached the
eye, and therefore the image was an erect one.
Had the real Genevese barque been concealed
by some promontory or other cause from the
observation of Messrs. Jurine and Soret, they
might have attached a supernatural character to
the spectral image, especially if they had seen it
gradually decay, and finally disappear on the still
and unbroken surface of the lake. No similar
fact had been previously observed, and there were
no circumstances in the case to have excited the
suspicion that it was the spectre of a real vessel
produced by unequal refraction.

The spectre of the Brocken and other phenomena
of the same kind, have essentially a
different origin from those which arise from
unequal refraction. They are merely shadows of
the observer projected on dense vapour or thin
fleecy clouds, which have the power of reflecting
much light. They are seen most frequently at
sunrise, because it is at that time that the vapours
and clouds necessary for their production are most
likely to be generated; and they can be seen only
when the sun is throwing his rays horizontally,
because the shadow of the observer would otherwise
be thrown either up in the air, or down upon
the ground. If there are two persons looking at
the phenomenon, as when M. Haue and the
landlord saw it together, each observer will see
his own image most distinctly, and the head will
be more distinct than the rest of the figure,
because the rays of the sun will be more copiously
reflected at a perpendicular incidence: and as,
from this cause, the light reflected from the
vapour or cloud becomes fainter farther from the
shadow, the appearance of a halo round the head
of the observer is frequently visible. M. Haue
mentions the extraordinary circumstance of the
two spectres of him and the landlord being
joined by a third figure, but he unfortunately
does not inform us which of the two figures was
doubled, for it is impossible that a person could
have joined their party unobserved. It is very
probable that the new spectre forms a natural
addition to the group, as we have represented it
in Fig. 30; and, if this was the case, it could
only have been produced by a duplication of one
of the figures produced by unequal refraction.

The reflected spectre of Dr. Buchan standing
upon the cliff at Brighton, arose from a cause to
which we have not yet adverted. It was obviously
no shadow, for it is certain, from the locality,
that the rays of the sun fell upon the face of the
cliff and upon his person at an angle of about 73°
from the perpendicular, so as to illuminate them
strongly. Now, there are two ways in which
such an image may have been reflected, namely,
either from strata of air of variable density, or
from a vertical stratum of vapour, consisting of
exceedingly minute globules of water. Whenever
light suffers refraction, either in passing at
once from one medium into another, or from one
part of the same medium into another of different
density, a portion of it suffers reflexion. If an
object, therefore, were strongly illuminated, a
sufficiently distinct image, or rather shadow of it,
might be seen by reflexion from strata of air of
different density. As the temperature at which
moisture is deposited in the atmosphere varies
with the density of the air, then at the same
temperature moisture might be depositing in a
stratum of one density, while no deposition is
taking place in the adjacent stratum of a different
density. Hence there would exist, as it were in
the air, a vertical wall or stratum of minute
globules of water, from the surface of which a
sufficiently distinct image of a highly illuminated
object might be reflected. That this is possible
may be proved by breathing upon glass. If the
particles deposited upon the glass are large, then
no distinct reflection will take place; but if the
particles be very small, we shall see a distinct
image formed by the surface of the aqueous film.

The phenomena of the Fata Morgana have
been too imperfectly described to enable us to
offer a satisfactory explanation of them. The
aërial images are obviously those formed by unequal
refraction. The pictures seen on the sea
may be either the aërial images reflected from its
surface, or from a stratum of dense vapour, or
they may be the direct reflexions from the objects
themselves. The coloured images, as described
by Minasi, have never been seen in any analogous
phenomena, and require to be better described
before they can be submitted to scientific
examination.

The representation of ships in the air by unequal
refraction has no doubt given rise in early
times to those superstitions which have prevailed
in different countries respecting “phantom ships,”
as Mr. Washington Irving calls them, which always
sail in the eye of the wind, and plough their way
through the smooth sea, where there is not a
breath of wind upon its surface. In his beautiful
story of the storm ship, which makes its way up
the Hudson against wind and tide, this elegant
writer has finely embodied one of the most
interesting superstitions of the early American
colonists. The Flying Dutchman had, in all
probability, a similar origin; and the wizard
beacon-keeper of the Isle of France, who saw in
the air the vessels bound to the island long before
they appeared in the offing, must have derived
his power from a diligent observation of the
phenomena of nature.

LETTER VII.

Illusions depending on the ear—Practised by the ancients—Speaking
and singing heads of the ancients—Exhibition
of the Invisible Girl described and explained—Illusions
arising from the difficulty of determining the direction
of sounds—Singular example of this illusion—Nature of
ventriloquism—Exhibitions of some of the most celebrated
ventriloquists—M. St. Gille—Louis Brabant—M.
Alexandre—Capt. Lyon’s account of Esquimaux ventriloquists.

Next to the eye, the ear is the most fertile source
of our illusions, and the ancient magicians seem
to have been very successful in turning to their
purposes the doctrines of sound. In the Labyrinth
of Egypt, which contained twelve palaces
and 1500 subterraneous apartments, the gods
were made to speak in a voice of thunder; and
Pliny, in whose time this singular structure
existed, informs us, that some of the palaces were
so constructed that their doors could not be
opened without permitting the peals of thunder
to be heard in the interior. When Darius Hystaspes
ascended the throne, and allowed his subjects
to prostrate themselves before him as a god,
the divinity of his character was impressed upon
his worshippers by the bursts of thunder and
flashes of lightning which accompanied their
devotion. History has of course not informed
us how these effects were produced; but it is
probable that, in the subterraneous and vaulted
apartments of the Egyptian labyrinth, the reverberated
sounds arising from the mere opening
and shutting of the doors themselves afforded a
sufficient imitation of ordinary thunder. In the
palace of the Persian king, however, a more
artificial imitation is likely to have been employed,
and it is not improbable that the method used in
our modern theatres was known to the ancients.
A thin sheet of iron, three or four feet long, such
as that used for German stoves, is held by one
corner between the finger and the thumb, and
allowed to hang freely by its own weight. The
hand is then moved or shaken horizontally, so as
to agitate the corner in a direction at right angles
to the surface of the sheet. By this simple process
a great variety of sounds may be produced,
varying from the deep growl of distant thunder
to those loud and explosive bursts which rattle in
quick succession from clouds immediately over
our heads. The operator soon acquires great
power over this instrument, so as to be able to
produce from it any intensity and character of
sound that may be required. The same effect
may be produced by sheets of tin-plate, and by
thin plates of mica; but, on account of their
small size, the sound is shorter and more acute.
In modern exhibitions an admirable imitation of
lightning is produced by throwing the powder of
rosin, or the dust of lycopodium, through a flame;
and the rattling showers of rain which accompany
these meteors are well imitated by a well-regulated
shower of peas.

The principal pieces of acoustic mechanism
used by the ancients were speaking or singing
heads, which were constructed for the purpose of
representing the gods, or of uttering oracular
responses. Among these, the speaking head of
Orpheus, which uttered its responses at Lesbos,
is one of the most famous. It was celebrated
not only throughout Greece, but even in Persia;
and it had the credit of predicting, in the equivocal
language of the heathen oracles, the bloody
death which terminated the expedition of Cyrus
the Great into Scythia. Odin, the mighty
magician of the North, who imported into Scandinavia
the magical arts of the East, possessed a
speaking head, said to be that of the sage Minos,
which he had enchased in gold, and which uttered
responses that had all the authority of a divine
revelation. The celebrated mechanic Gerbert,
who filled the papal chair A.D. 1000, under the
name of Sylvester II., constructed a speaking
head of brass. Albertus Magnus is said to have
executed a head in the thirteenth century, which
not only moved but spoke. It was made of
earthenware, and Thomas Aquinas is said to have
been so terrified when he saw it, that he broke it
in pieces; upon which the mechanist exclaimed,
“There goes the labour of thirty years!”

It has been supposed by some authors, that in
the ancient speaking-machines the deception is
effected by means of ventriloquism, the voice
issuing from the juggler himself; but it is more
probable that the sound was conveyed by pipes
from a person in another apartment to the mouth
of the figure. Lucian, indeed, expressly informs
us, that the impostor Alexander made his figure
of Æsculapius speak, by transmitting his voice
through the gullet of a crane to the mouth of the
statue; and that this method was general appears
from a passage in Theodoretus, who assures us,
that in the fourth century, when Bishop Theophilus
broke to pieces the statues at Alexandria,
he found some which were hollow, and which
were so placed against a wall, that the priest
could conceal himself behind them; and address
the ignorant spectators through their mouths.

Even in modern times, speaking-machines have
been constructed on this principle. The figure is
frequently a mere head placed upon a hollow
pedestal, which, in order to promote the deception,
contains a pair of bellows, a sounding-board,
a cylinder and pipes supposed to represent the
organs of speech. In other cases these are dispensed
with, and a simple wooden head utters its
sounds through a speaking trumpet. At the
court of Charles II., this deception was exhibited
with great effect by one Thomas Irson, an
Englishman; and when the astonishment had
become very general, a popish priest was discovered
by one of the pages in an adjoining
apartment. The questions had been proposed to
the wooden figure by whispering into its ear, and
this learned personage had answered them all
with great ability, by speaking through a pipe in
the same language in which the questions were
proposed. Professor Beckmann informs us that
children and women were generally concealed
either in the juggler’s box or in the adjacent
apartment, and that the juggler gave them every
assistance by means of signs previously agreed
upon. When one of these exhibitions was shown
at Göttingen, the Professor was allowed, on the
promise of secrecy, to witness the process of
deception. He saw the assistant in another
room, standing before the pipe with a card in his
hand, upon which the signs agreed upon had
been marked, and he had been introduced so
privately into the house that even the landlady
was ignorant of his being there.

An exhibition of the very same kind has been
brought forward in our own day, under the name
of the Invisible Girl; and as the mechanism employed
was extremely ingenious, and is well
fitted to convey an idea of this class of deceptions,
we shall give a detailed description of it.

Fig. 37.

[image:]

The machinery, as constructed by M. Charles,
is shown in fig. 37 in perspective, and a plan of
it in Fig. 38. The four upright posts A, A, A, A,
are united at top by a cross rail B, B, and by
two similar rails at bottom. Four bent wires a,
a, a, a, proceeded from the top of these posts, and
terminated at c. A hollow copper ball M, about
a foot in diameter, was suspended from these
wires by four slender ribands b, b, b, b, and into
the copper ball were fixed the extremities of
four trumpets T, T, T, T, with their mouths outwards.

Fig. 38.

[image:]

The apparatus now described was all that was
visible to the spectator; and though fixed in one
spot, yet it had the appearance of a piece of separate
machinery, which might have occupied any
other part of the room. When one of the spectators
was requested by the exhibitor to propose
some question, he did it by speaking into one of
the trumpets at T. An appropriate answer was
then returned from all the trumpets, and the sound
issued with sufficient intensity to be heard by an
ear applied to any of them, and yet it was so
weak that it appeared to come from a person of
very diminutive size. Hence the sound was supposed
to come from an invisible girl, though the
real speaker was a full-grown woman. The invisible
lady conversed in different languages, sang
beautifully, and made the most lively and appropriate
remarks on the persons in the room.

This exhibition was obviously far more wonderful
than the speaking heads which we have
described, as the latter invariably communicated
with a wall, or with a pedestal through which
pipes could be carried into the next apartment.
But the ball M and its trumpets communicated
with nothing through which sound could be conveyed.
The spectator satisfied himself by examination
that the ribands b, b, were real ribands,
which concealed nothing, and which could convey
no sound; and as he never conceived that the
ordinary piece of frame-work AB could be of
any other use than its apparent one of supporting
the sphere M, and defending it from the spectators,
he was left in utter amazement respecting
the origin of the sound, and his surprise was
increased by the difference between the sounds
which were uttered and those of ordinary speech.

Though the spectators were thus deceived by
their own reasoning, yet the process of deception
was a very simple one. In two of the horizontal
railings A, A, Fig. 38, opposite the trumpet
mouths T, there was an aperture communicating
with a pipe or tube which went to the vertical
post B, and descending it, as shown at TAA,
Fig. 39, went beneath the floor f f, in the
direction p p, and entered the apartment N,
where the invisible lady sat. On the side of the
partition about h, there was a small hole through
which the lady saw what was going on in the
exhibition-room, and communications were no
doubt made to her by signals from the person
who attended the machine. When one of the
spectators asked a question by speaking into one
of the trumpets T, the sound was reflected from
the mouth of the trumpet back to the aperture at
A, in the horizontal rail, Fig. 38, and was distinctly
conveyed along the closed tube into the
apartment N. In like manner the answer issued
from the aperture A, and being reflected back to
the ear of the spectator by the trumpet, he heard
the sounds with that change of character which
they receive when transmitted through a tube
and then reflected to the ear.

Fig. 39.

[image:]

The surprise of the auditors was greatly increased
by the circumstance, that an answer was
returned to questions put in a whisper, and also
by the conviction that nobody but a person in the
middle of the audience could observe the circumstances
to which the invisible figure frequently
adverted.

Although the performances of speaking heads
were generally effected by the methods now described,
yet there is reason to think that the
ventriloquist sometimes presided at the exhibition,
and deceived the audience by his extraordinary
powers of illusion. There is no species of deception
more irresistible in its effects than that which
arises from the uncertainty with which we judge
of the direction and distance of sounds. Every
person must have noticed how a sound in their
own ears is often mistaken for some loud noise
moderated by the distance from which it is supposed
to come; and the sportsman must have
frequently been surprised at the existence of
musical sounds humming remotely in the extended
heath, when it was only the wind sounding
in the barrel of his gun. The great proportion
of apparitions that haunt old castles and
apartments associated with death, exist only in
the sounds which accompany them. The imagination
even of the boldest inmate of a place
hallowed by superstition, will transfer some
trifling sound near his own person to a direction
and to a distance very different from the truth,
and the sound which otherwise might have no
peculiar complexion will derive another character
from its new locality. Spurning the idea of a
supernatural origin, he determines to unmask the
spectre, and grapple with it in its den. All the
inmates of the house are found to be asleep—even
the quadrupeds are in their lair—there is
not a breath of wind to ruffle the lake that
reflects through the casement the reclining crescent
of the night; and the massive walls in
which he is enclosed forbid the idea that he has
been disturbed by the warping of panelling or
the bending of partitions. His search is vain;
and he remains master of his own secret, till he
has another opportunity of investigation. The
same sound again disturbs him, and, modified
probably by his own position at the time, it may
perhaps appear to come in a direction slightly
different from the last. His searches are resumed,
and he is again disappointed. If this incident
should recur night after night with the same
result—if the sound should appear to depend
upon his own motions, or be any how associated
with himself, with his present feelings, or with
his past history, his personal courage will give
way; a superstitious dread, at which he himself
perhaps laughs, will seize his mind; and he will
rather believe that the sounds have a supernatural
origin, than that they could continue to issue from
a spot where he knows there is no natural cause
for their production.

I have had occasion to have personal knowledge
of a case much stronger than that which
has now been put. A gentleman, devoid of all
superstitious feelings, and living in a house free
from any gloomy associations, heard night after
night in his bed-room 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 produced 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 it is 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.

This uncertainty with respect to the direction
of sound is the foundation of the art of ventriloquism.
If we place ten men in a row at such a
distance from us that they are included in the
angle within which we cannot judge of the
direction of sound, and if in a calm day each of
them speaks in succession, we shall not be able
with closed eyes to determine from which of the
ten men any of the sounds proceed, and we shall
be incapable of perceiving that there is any difference
in the direction of the sounds emitted by
the two outermost. If a man and a child are
placed within the same angle, and if the man
speaks with the accent of a child without any
corresponding motion in his mouth or face, we
shall necessarily believe that the voice comes
from the child; nay, if the child is so distant
from the man that the voice actually appears to
us to come from the man, we shall still continue
in the belief that the child is the speaker; and
this conviction would acquire additional strength
if the child favoured the deception, by accommodating
its features and gestures to the words
spoken by the man. So powerful, indeed, is the
influence of this deception, that if a jack-ass,
placed near the man, were to open its mouth,
and shake its head responsive to the words
uttered by his neighbour, we should rather
believe that the ass spoke than that the sounds
proceeded from a person whose mouth was shut,
and the muscles of whose face were in perfect
repose. If our imagination were even directed
to a marble statue or a lump of inanimate matter,
as the source from which we were to expect the
sounds to issue, we would still be deceived, and
would refer the sounds even to these lifeless
objects. The illusion would be greatly promoted,
if the voice were totally different in its tone and
character from that of the man from whom it
really comes; and if he occasionally speaks in
his own full and measured voice, the belief will
be irresistible that the assumed voice proceeds
from the quadruped or from the inanimate object.

When the sounds which are required to proceed
from any given object are such as they are
actually calculated to yield, the process of deception
is extremely easy; and it may be successfully
executed, even if the angle between the real and
the supposed direction of the sound is much
greater than the angle of uncertainty. Mr.
Dugald Stewart has stated some cases in which
deceptions of this kind were very perfect. He
mentions his having seen a person who, by counterfeiting
the gesticulations of a performer on the
violin, while he imitated the music by his voice,
riveted the eyes of his audience on the instrument,
though every sound they heard proceeded
from his own mouth. The late Savile Carey, who
imitated the whistling of the wind through a
narrow chink, told Mr. Stewart that he had frequently
practised this deception in the corner of
a coffee-house, and that he seldom failed to see
some of the company rise to examine the tightness
of the windows, while others, more intent
on their newspapers, contented themselves with
putting on their hats and buttoning their coats.
Mr. Stewart likewise mentions an exhibition
formerly common in some of the continental
theatres, where a performer on the stage displayed
the dumb-show of singing with his lips
and eyes and gestures, while another person unseen
supplied the music with his voice. The
deception in this case he found to be at first so
complete as to impose upon the nicest ear and
the quickest eye; but in the progress of the
entertainment, he became distinctly sensible of
the imposition, and sometimes wondered that it
should have misled him for a moment. In this
case there can be no doubt that the deception
was at first the work of the imagination, and was
not sustained by the acoustic principle. The real
and the mock singer were too distant, and when
the influence of the imagination subsided, the
true direction of the sound was discovered. This
detection of the imposture, however, may have
arisen from another cause. If the mock singer
happened to change the position of his head,
while the real singer made no corresponding
change in his voice, the attentive spectator would
at once notice this incongruity, and discover the
imposition.

In many of the feats of ventriloquism the performer
contrives, under some pretence or other,
to conceal his face, but ventriloquists of great
distinction, such as M. Alexandre, practise their
art without any such concealment.

Ventriloquism loses its distinctive character if
its imitations are not performed by a voice from
the belly. The voice, indeed, does not actually
come from that region; but when the ventriloquist
utters sounds from the larynx without
moving the muscles of his face, he gives them
strength by a powerful action of the abdominal
muscles. Hence he speaks by means of his
belly, although the throat is the real source from
whence the sounds proceed. Mr. Dugald Stewart
has doubted the fact, that ventriloquists possess
the power of fetching a voice from within: he
cannot conceive what aid could be derived from
such an extraordinary power; and he considers
that the imagination, when seconded by such
powers of imitation as some mimics possess, is
quite sufficient to account for all the phenomena
of ventriloquism which he has heard. This
opinion, however, is strongly opposed by the
remark made to Mr. Stewart himself by a ventriloquist,
“that his art would be perfect, if it
were possible only to speak distinctly without any
movement of the lips at all.” But, independent
of this admission, it is a matter of absolute certainty,
that this internal power is exercised by
the true ventriloquist. In the account which the
Abbé Chapelle has given of the performances of
M. St. Gille and Louis Brabant, he distinctly
states that M. St. Gille appeared to be absolutely
mute while he was exercising his art, and that no
change in his countenance could be discovered.16
He affirms, also, that the countenance of Louis
Brabant exhibited no change, and that his lips
were close and inactive. M. Richerand, who
attentively watched the performances of M. Fitz-James,
assures us that during his exhibition there
was a distention in the epigastric region, and that
he could not long continue the exertion without
fatigue.

The influence over the human mind which the
ventriloquist derives from the skilful practice of
his art is greater than that which is exercised by
any other species of conjuror. The ordinary
magician requires his theatre, his accomplices,
and the instruments of his art, and he enjoys but
a local sovereignty within the precincts of his
own magic circle. The ventriloquist, on the contrary,
has the supernatural always at his command.
In the open fields as well as in the
crowded city, in the private apartment as well as
in the public hall, he can summon up innumerable
spirits; and though the persons of his fictitious
dialogue are not visible to the eye, yet they are
unequivocally present to the imagination of his
auditors, as if they had been shadowed forth in
the silence of a spectral form. In order to convey
some idea of the influence of this illusion, I
shall mention a few well-authenticated cases of
successful ventriloquism.

M. St. Gille, a grocer of St. Germain-en-Laye,
whose performances have been recorded by the
Abbé de la Chapelle, had occasion to shelter himself
from a storm in a neighbouring convent,
where the monks were in deep mourning for a
much-esteemed member of their community who
had been recently buried. While lamenting over
the tomb of their deceased brother the slight
honours which had been paid to his memory, a
voice was suddenly heard to issue from the roof
of the choir bewailing the condition of the
deceased in purgatory, and reproving the brotherhood
for their want of zeal. The tidings of this
supernatural event brought the whole brotherhood
to the church. The voice from above
repeated its lamentations and reproaches, and
the whole convent fell upon their faces, and
vowed to make a reparation of their error. They
accordingly chanted in full choir a De Profundis,
during the intervals of which the spirit of the
departed monk expressed his satisfaction at their
pious exercises. The prior afterwards inveighed
against modern scepticism on the subject of apparitions,
and M. St. Gille had great difficulty in
convincing the fraternity that the whole was a
deception.

On another occasion, a commission of the Royal
Academy of Sciences at Paris, attended by several
persons of the highest rank, met at St. Germain-en-Laye
to witness the performances of M. St.
Gille. The real object of their meeting was purposely
withheld from a lady of the party, who
was informed that an aërial spirit had lately
established itself in the neighbourhood, and that
the object of the assembly was to investigate the
matter. When the party had sat down to dinner
in the open air, the spirit addressed the lady in a
voice which seemed to come from above their
heads, from the surface of the ground at a great
distance, or from a considerable depth under her
feet. Having been thus addressed at intervals
during two hours, the lady was firmly convinced
of the existence of the spirit, and could with
difficulty be undeceived.

Another ventriloquist, Louis Brabant, who had
been valet-de-chambre to Francis I., turned his
powers to a more profitable account. Having
fallen in love with a rich and beautiful heiress,
he was rejected by her parents as an unsuitable
match for their daughter. On the death of her
father, Louis paid a visit to the widow, and he
had no sooner entered the house than she heard
the voice of her deceased husband addressing her
from above, “Give my daughter in marriage to
Louis Brabant, who is a man of large fortune and
excellent character. I endure the inexpressible
torments of purgatory for having refused her to
him. Obey this admonition, and give everlasting
repose to the soul of your poor husband.” This
awful command could not be resisted, and the
widow announced her compliance with it.

As our conjuror, however, required money for
the completion of his marriage, he resolved to
work upon the fears of one Cornu, an old banker
at Lyons, who had amassed immense wealth by
usury and extortion. Having obtained an interview
with the miser, he introduced the subjects
of demons and spectres, and the torments of purgatory;
and, during an interval of silence, the
voice of the miser’s deceased father was heard
complaining of his dreadful situation in purgatory,
and calling upon his son to rescue him from his
sufferings by enabling Louis Brabant to redeem
the Christians that were enslaved by the Turks.
The awe-struck miser was also threatened with
eternal damnation if he did not thus expiate his
own sins; but such was the grasp that the banker
took of his gold, that the ventriloquist was obliged
to pay him another visit. On this occasion, not
only his father but all his deceased relatives appealed
to him in behalf of his own soul and theirs;
and such was the loudness of their complaints,
that the spirit of the banker was subdued, and he
gave the ventriloquist ten thousand crowns to
liberate the Christian captives. When the miser
was afterwards undeceived, he is said to have
been so mortified that he died of vexation.

The ventriloquists of the nineteenth century
made great additions to their art, and the performances
of M. Fitz-James and M. Alexandre,
which must have been seen by many of our countrymen,
were far superior to those of their predecessors.
Besides the art of speaking by the
muscles of the throat and the abdomen, without
moving those of the face, these artists had not
only studied with great diligence and success the
modifications which sounds of all kinds undergo
from distance, obstructions, and other causes, but
had acquired the art of imitating them in the
highest perfection. The ventriloquist was therefore
able to carry on a dialogue in which the
dramatis voces, as they may be called, were
numerous; and when on the outside of an apartment,
he could personate a mob with its infinite
variety of noise and vociferation. Their influence
over an audience was still further extended by a
singular power over the muscles of the body.
M. Fitz-James actually succeeded in making the
opposite or corresponding muscles act differently
from each other; and while one side of his face
was merry and laughing, the other was full of
sorrow and in tears. At one moment he was tall,
thin, and melancholic, and after pausing behind
a screen, he came out “bloated with obesity and
staggering with fulness.” M. Alexandre possessed
the same power over his face and figure;
and so striking was the contrast of two of these
forms, that an excellent sculptor, Mr. Joseph,
has perpetuated them in marble.

This new acquirement of the ventriloquist enabled
him, in his own single person and with his
own single voice, to represent upon the stage a
dramatic composition which would have required
the assistance of several actors. Although only
one character in the piece could be seen at the
same time, yet they all appeared during its performance,
and the change of face and figure on
the part of the ventriloquist was so perfect, that
his personal identity could not be recognized in
the dramatis personæ. This deception was rendered
still more complete by a particular construction
of the dresses, which enabled the performer
to reappear in a new character after an
interval so short that the audience necessarily
believed that it was another person.

It is a curious circumstance that Captain Lyon
found among the Esquimaux of Igloolik ventriloquists
of no mean skill. There is much rivalry
among the professors of the art, who do not expose
each other’s secrets, and their exhibitions
derive great importance from the rarity of their
occurrence. The following account of one of
them is so interesting that we shall give the
whole of it in Captain Lyon’s words:—

“Amongst our Igloolik acquaintances were
two females and a few male wizards, of whom
the principal was Toolemak. This personage
was cunning and intelligent; and, whether professionally,
or from his skill in the chase, but
perhaps from both reasons, was considered by
all the tribe as a man of importance. As I
invariably paid great deference to his opinion on
all subjects connected with his calling, he freely
communicated to me his superior knowledge, and
did not scruple to allow of my being present at
his interviews with Tornga, or his patron spirit.
In consequence of this, I took an early opportunity
of requesting my friend to exhibit his skill
in my cabin. His old wife was with him, and by
much flattery and an accidental display of a
glittering knife and some beads, she assisted me
in obtaining my request. All light excluded, our
sorcerer began chanting to his wife with great
vehemence, and she in return answered by singing
the Amna-aya, which was not discontinued
during the whole ceremony. As far as I could
hear, he afterwards began turning himself rapidly
round, and in a loud, powerful voice vociferated
for Tornga with great impatience, at the same
time blowing and snorting like a walrus. His
noise, impatience, and agitation increased every
moment, and he at length seated himself on the
deck, varying his tones, and making a rustling
with his clothes. Suddenly the voice seemed
smothered, and was so managed as to sound as
if retreating beneath the deck, each moment becoming
more distant, and ultimately giving the
idea of being many feet below the cabin, when
it ceased entirely. His wife now, in answer to
my queries, informed me very seriously, that he
had dived, and that he would send up Tornga.
Accordingly, in about half a minute, a distant
blowing was heard very slowly approaching, and
a voice, which differed from that at first heard,
was at times mingled with the blowing, until at
length both sounds became distinct, and the old
woman informed me that Tornga was come to
answer my questions. I accordingly asked
several questions of the sagacious spirit, to each
of which inquiries I received an answer by two
loud claps on the deck, which I was given to
understand were favourable.

“A very hollow, yet powerful voice, certainly
much different from the tones of Toolemak, now
chanted for some time, and a strange jumble of
hisses, groans, shouts, and gabblings like a turkey,
succeeded in rapid order. The old woman sang
with increased energy; and as I took it for granted
that this was all intended to astonish the Kabloona,
I cried repeatedly that I was very much afraid.
This, as I expected, added fuel to the fire, until
the poor immortal, exhausted by its own might,
asked leave to retire.

“The voice gradually sank from our hearing as
at first, and a very indistinct hissing succeeded;
in its advance it sounded like the tone produced
by the wind on the brass chord of an Æolian
harp. This was soon changed to a rapid hiss like
that of a rocket, and Toolemak with a yell announced
his return. I had held my breath at the
first distant hissing, and twice exhausted myself,
yet our conjuror did not once respire, and even
his returning and powerful yell was uttered without
a previous stop or inspiration of air.

“Light being admitted, our wizard, as might
be expected, was in a profuse perspiration, and
certainly much exhausted by his exertions, which
had continued for at least half an hour. We now
observed a couple of bunches, each consisting of
two stripes of white deer-skin, and a long piece
of sinew, attached to the back of his coat. These
we had not seen before, and were informed that
they had been sewn on by Tornga while he was
below.”17

Captain Lyon had the good fortune to witness
another of Toolemak’s exhibitions, and he was
much struck with the wonderful steadiness of the
wizard throughout the whole performance, which
lasted an hour and a half. He did not once appear
to move, for he was so close to the skin
behind which Captain Lyon sat, that if he had
done so he must have perceived it. Captain Lyon
did not hear the least rustling of his clothes, or
even distinguish his breathing, although his outcries
were made with great exertion.18

LETTER VIII.

Musical and harmonic sounds explained—Power of breaking
glasses with the voice—Musical sounds from the
vibration of a column of air—and of solid bodies—Kaleidophone—Singular
acoustic figures produced on
sand laid on vibrating plates of glass—and on stretched
membranes—Vibration of flat rulers and cylinders of
glass—Production of silence from two sounds—Production
of darkness from two lights—Explanation of these
singular effects—Acoustic automaton—Droz’s bleating
sheep—Maillardet’s singing-bird—Vaucanson’s flute-player—His
pipe and tabor-player—Baron Kempelen’s
talking-engine—Kratzenstein’s speaking-machine—Mr.
Willis’s researches.

Among the discoveries of modern science, there
are few more remarkable than those which relate
to the production of harmonic sounds. We are
all familiar with the effects of musical instruments,
from the deep-toned voice of the organ to
the wiry shrill of the Jew’s harp. We sit
entranced under their magical influence, whether
the ear is charmed with the melody of their
sounds, or the heart agitated by the sympathies
which they rouse. But though we may admire
their external form, and the skill of the artist
who constructed them, we never think of inquiring
into the cause of such extraordinary combinations.

Sounds of all kinds are conveyed to the organ
of hearing through the air; and if this element
were to be destroyed, all nature would be buried
in the deepest silence. Noises of every variety,
whether they are musical or discordant, high or
low, move through the air of our atmosphere at
the surface of the earth with a velocity of 1090
feet in a second, or 765 miles per hour; but in
sulphurous acid gas sound moves only through
751 feet in a second, while in hydrogen gas it
moves with the great velocity of 3000 feet.
Along fluid and solid bodies, its progress is still
more rapid. Through water it moves at the rate
of 4708 feet in a second, through tin at the rate
of 8175 feet, and through iron, glass, and some
kinds of wood, at the rate of 18,530 feet.

When a number of single and separate sounds
follow each other in rapid succession, they produce
a continued sound, in the same manner as a
continuous circle of light is produced by whirling
round a burning stick before the eye. In order
that the sound may appear a single one to the
ear, nearly sixteen separate sounds must follow
one another every second. When these sounds
are exactly similar, and recur at equal intervals,
they form a musical sound. In order to produce
such sounds from the air, it must receive at least
sixteen equally distant impulses or strokes in a
second. The most common way of producing
this effect is by a string or wire A B, Fig. 40,
stretched between the fixed points A, B. If this
string is taken by the middle and pulled aside, or
if it is suddenly struck, it will vibrate between its
two fixed points, as shown in the figure, passing
alternately on each side of its axis A B, the
vibrations gradually diminishing by the resistance
of the air till the string is brought to rest. Its
vibrations, however, may be kept up, by drawing
a rosined fiddle-bow across it, and while it is
vibrating it will give out a sound corresponding
to the rapidity of its vibrations, and arising from
the successive blows or impulses given to the air
by the string. This sound is called the fundamental
sound of the string, and its acuteness or
sharpness increases with the number of vibrations
which the string performs in a second.

Fig. 40.

[image:]

If we now touch the vibrating string A´ B
lightly with the finger, or with a feather at the
middle point C, Fig. 40, it will give out a more
acute but fainter sound than before, and while
the extent of its vibrations is diminished, their
frequency is doubled. In like manner, if we
touch the string A´´ B´´, Fig. 40, at a point C, so
that A´´ C is one-third of A´´ B´´, the note will be
still more acute, and correspond to thrice the
number of vibrations. All this might have been
expected; but the wonderful part of the experiment
is, that the vibrating string A´ B´ divides
itself at C into two parts A´ C, C B´, the part A´ C
vibrating round A and C as fixed points, and the
part C B´ round C and B´, but always so that the
part A´ C is at the same distance on the one side
of the axis A´ B´ as at A m C, while the part C B
is on the other side, as at C n B. Hence the
point C, being always pulled by equal and opposite
forces, remains at rest as if it were absolutely
fixed. This stationary point is called a node, and
the vibrating portions A´m C, C n B´ loops. The
very same is true of the string A´´ B´´, the points
C and D being stationary points; and upon the
same principle a string may be divided into any
number of vibrating portions. In order to prove
that the string is actually vibrating in these equal
subdivisions, we have only to place a piece of
light paper with a notch in it on different parts
of the string. At the nodes C and D it will
remain perfectly at rest, while at m or n in the
middle of the loops it will be thrown off or
violently agitated.

The acute sounds given out by each of the
vibrating portions are called harmonic sounds, and
they accompany the fundamental sound of the
string in the very same manner as we have already
seen that the eye sees the accidental or harmonic
colours while it is affected with the fundamental
colour.

The subdivision of the string, and consequently
the production of harmonic sounds, may be
effected without touching the string at all, and by
means of a sympathetic action conveyed by the
air. If a string A B, for example, Fig. 40, is at
rest, and if a shorter string A´´ C, one third of its
length, fixed at the two points A´´ and C, is set
vibrating in the same room, the string A B will
be set vibrating in three loops like A´´ B´´, giving
out the same harmonic sounds as the small string
A´´ C.

It is owing to this property of sounding bodies
that singers with great power of voice are able to
break into pieces a large tumbler glass, by singing
close to it its proper fundamental note; and it is
from the same sympathetic communication of
vibrations that two pendulum clocks fixed to the
same wall, or two watches lying upon the same
table, will take the same rate of going, though
they would not agree with one another if placed
in separate apartments. Mr. Ellicott even
observed that the pendulum of the one clock will
stop that of the other, and that the stopped
pendulum will, after a certain time, resume its
vibrations, and in its turn stop the vibrations of
the other pendulum.

The production of musical sounds by the vibrations
of a column of air in a pipe is familiar to
every person, but the extraordinary mechanism by
which it is effected is known principally to
philosophers. A column of air in a pipe may be
set vibrating by blowing over the open end of it,
as is done in Pan’s pipes; or by blowing over a
hole in its side, as in the flute; or by blowing
through an aperture called a reed, with a flexible
tongue, as in the clarionet. In order to understand
the nature of this vibration, let AB, Fig.
41, be a pipe or tube, and let us place in it a
spiral spring AB, in which the coil or spire are at
equal distances, each end of the spiral being
fixed to the end of the tube. This elastic spring
may be supposed to represent the air in the pipe,
which is of equal density throughout. If we
take hold of the spring at m, and push the point
m towards A and towards B in succession, it will
give us a good idea of the vibration of an elastic
column of air. When m is pushed towards A,
the spiral spring will be compressed or condensed,
as shown at m A, No. 2, while at the other end
it will be dilated or rarefied, as shown at m B,
and in the middle of the tube it will have the
same degree of compression as in No. 1. When
the string is drawn to the other end of the tube
B, the spring will be, as in No. 3, condensed at
the end B, and dilated at the end A. Now when
a column of air vibrates in a pipe AB, the whole
of it rushes alternately from B to A, as in No. 2,
and from A to B as in No. 3, being condensed at
the end A, No. 2, and dilated or rarefied at the
end B, while in No. 3 it is rarefied at A and condensed
at B, preserving its natural density at the
middle point between A and B. In the case of
the spring the ends AB are alternately pushed
outwards and pulled inwards by the spring, the
end A being pushed outwards in No. 2, and B
pulled inwards, while in No. 3 A is pulled inwards
and B pushed outwards.

Fig. 41.

[image:]

That the air vibrating in a pipe is actually in
the state now described, may be shown by boring
small holes in the pipe, and putting over them
pieces of a fine membrane. The membrane
opposite to the middle part between A and B
where the particles of the air have the greatest
motion, will be violently agitated, while at points
nearer the ends A and B it will be less and less
affected.

Fig. 42.

[image:]

Let us now suppose two pipes, AB, BC, to be
joined together as in Fig. 42, and to be separated
by a fixed partition at B; and let a spiral spring
be fixed in each. Let the spring AB be now
pushed to the end A, while the spring BC is
pushed to C, as in No. 1, and back again, as in
No. 2, but always in opposite directions; then it
is obvious that the partition B is in No. 1 drawn
in opposite directions towards A and towards C,
and always with forces equal to each other: that
is, when B is drawn slightly towards A, which it
is at the beginning of the motion, it is also drawn
slightly towards C; and when it is drawn forcibly
towards A, as it is at the end of the motion of
the spring, it is also drawn forcibly towards C.
If the partition B, therefore, is moveable, it will
still remain fixed during the opposite excursions
of the spiral springs; nay, if we remove the
partition, and hook the end of one spiral spring
to the end of the other, the node or point of
junction will remain stationary during the movements
of the springs, because at every instant
that point is drawn by equal and opposite forces.
If three, four, or five spiral springs are joined in a
similar manner, we may conceive them all vibrating
between their nodes in the same manner.

Upon the very same principles we may conceive
a long column of air without partitions dividing
itself into two, three, or four smaller columns,
each of which will vibrate between its nodes in
the same manner as the spiral spring. At the
middle point of each small vibrating column, the
air will be of its natural density, like that of the
atmosphere; while at the nodes B, &c. it will
be in a state of condensation and rarefaction
alternately.

If, when the air is vibrating in one column in
the pipe AB, as in Fig. 41, No. 2, 3, we conceive
a hole made in the middle, the atmospheric air
will not rush in to disturb the vibration, because
the air within the pipe and without it has exactly
the same density. Nay, if, instead of a single
hole, we were to cut a ring out of the pipe at
the middle point, the column would vibrate as
before. But if we bore a hole between the
middle and one of the ends, where the vibrating
column must be either in a state of condensation
or rarefaction, the air must either rush out or
rush in, in order to establish the equilibrium.
The air opposite the hole will then be brought to
the state of the external air, like that in the
middle of the pipe; it will become the middle of
a vibrating column: and the whole column of
air, instead of vibrating as one, will vibrate as
two columns, each column vibrating with twice
the velocity, and yielding harmonic sounds along
with the fundamental sound of the whole columns,
in the same manner as we have already explained
with regard to vibrating strings. By opening
other holes we may subdivide a vibrating column
into any number of smaller vibrating columns.
The holes in flutes, clarionets, &c. are made for
this purpose. When they are all closed up, the
air vibrates in one column; and by opening and
shutting the different holes in succession, the
number of vibrating columns is increased or diminished
at pleasure, and consequently the harmonic
sounds will vary in a similar manner.

Curious as these phenomena are, they are still
surpassed by those which are exhibited during
the vibration of solid bodies. A rod or bar of
metal or glass may be made to vibrate either
longitudinally or laterally.

An iron rod will vibrate longitudinally, like a
column of air, if we strike it at one end in the
direction of its length; or rub it in the same
direction with a wetted finger, and it will admit
the same fundamental note as a column of air ten
or eleven times as long, because sound moves so
much faster in iron than in air. When the iron
rod is thus vibrating along its length, the very
same changes which we have shown in Fig. 41,
as produced in a spiral spring, or in a column of
air, take place in the solid metal. All its particles
move alternately towards A and towards B,
the metal being in the one case condensed at the
end to which the particles move, and expanded
at the end from which they move, and retaining
its natural density in the middle of the rod. If
we now hold this rod in the middle, by the finger
and thumb lightly applied, and rub it in the middle
either of AB or BC with a piece of cloth
sprinkled with powdered rosin, or with a well-rosined
fiddle-bow drawn across the rod, it will
divide itself into two vibrating portions AB, BC,
each of which will vibrate, as shown in Fig. 42,
like the two adjacent columns of air, the section
of the rod, or the particles which compose that
section at B, being at perfect rest. By holding
the rod at any intermediate point between A and
B, so that the distance from A to the finger and
thumb is one-third, one-fourth, one-fifth, &c. of
the whole length AC, and rubbing one of the
divisions in the middle, the rod will divide itself
into 3, 4, 5, &c. vibrating portions, and give out
corresponding harmonic sounds.

Fig. 43.

[image:]

A rod of iron may be made to vibrate laterally
or transversely, by fixing one end of it firmly,
as in a vice, and leaving the other free, or by
having both ends free or both fixed. When a
rod, fixed at one end and free at the other, is
made to vibrate, its mode of vibrating may be
rendered evident to the eye; and for the purpose
of doing this, Mr. Wheatstone has contrived a
curious instrument, called the Kaleidophone, which
is shown in Fig. 43. It consists of a circular
base of wood AB, about nine inches in diameter
and one inch thick, and having four brass sockets
firmly fixed into it at C, D, E, and F. Into these
sockets are screwed four vertical steel rods C, D,
E, and F, about thirteen or fourteen inches long;
one being a square rod, another a bent cylindrical
one, and the other two cylindrical ones of different
diameters. On the extremities of these
rods are fixed small quicksilvered glass beads,
either singly or in groups, so that when the instrument
is placed in the light of the sun or in
that of a lamp, bright images of the sun or flame
are seen reflected on each bead. If any of these
rods is set vibrating, these luminous images will
form continuous and returning curve lines in a
state of constant variation, each different rod
giving curves of different characters, as shown
in Fig. 44.

Fig. 44.

[image:]

The Melodion, an instrument of great power,
embracing five octaves, operates by means of the
vibrations of metallic rods of unequal lengths,
fixed at one end and free at the other.19 A narrow
and thin plate of copper is screwed to the
free extremity of each rod, and at right angles to
its length; and its surface is covered with a small
piece of felt, impregnated with rosin. This narrow
band is placed near the circumference of a
revolving cylinder, and, by touching the key, it
is made to descend till it touches the revolving
cylinder, and gives out its sound. The sweetness
and power of this instrument are unrivalled; and
such is the character of its tones, that persons of
a nervous temperament are often entirely overpowered
by its effects.

The vibrations of plates of metal or glass of
various forms exhibit a series of the most extraordinary
phenomena, which are capable of being
shown by very simple means. These phenomena
are displayed in an infinite variety of regular
figures assumed by sand or fine lycopodium
powder, strewed over the surface of the glass
plate. In order to produce these figures, we
must pinch or damp the plate at one or more
places, and when the sand is strewed upon its
surface, it is thrown into vibrations by drawing
a fiddle-bow over different parts of its circumference.
The method of damping or pinching
plates is shown in Fig. 45. In No. 1, a square
plate of glass AB, ground smooth at its edges,
is pinched by the finger and thumb. In No. 2,
a circular plate is held by the thumb against the
top c of a perpendicular rod, and damped by the
fingers at two different points of its circumference.
In No. 3 it is damped at three points of its circumference;
c and d by the thumb and finger,
and at e by pressing it against a fixed obstacle
a b. By means of a clamp like that at No. 4, it
may be damped at a greater number of points.

Fig. 45.

[image:]

Fig. 46.

[image:]

If we take a square plate of glass, such as that
shown in Fig. 46, No. 1, and, pinching it at its
centre, draw the fiddle-bow near one of its angles,
the sand will accumulate in the form of a cross,
as shown in the figure, being thrown off the parts
of the plate that are in a state of vibration, and
settling in the nodes or parts which are at rest.
If the bow is drawn across the middle of one of
the edges, the sand will accumulate as in No. 2.
If the plate is pinched at N, No. 3, and the bow
applied at F and perpendicular to AB, the sand
will arrange itself in three parallel lines, perpendicular
to a fourth passing through F and N.
But if the point N, where it is pinched, is a little
farther from the edge than in No. 3, the parallel
lines will change into curves as in No. 4.

If the plate of glass is circular, and pinched at
its centre, and also at a point of its circumference,
and if the bow is applied at a point 45° from the
last point, the figure of the sand will be as in Fig.
47, No. 1. If with the same plate, similarly
pinched, the bow is drawn over a part 30° from
the pinched point of the circumference, the sand
will form six radii as in No. 2. When the centre
of the plate is left free, a different set of figures
is produced, as shown in No. 3 and No. 4. When
the plate is pinched near its edge, and the bow
applied 45° from the point pinched, a circle of
sand will pass through that point, and two diameters
of sand, at right angles to each other, will
be formed as in No. 3. When a point of the circumference
is pressed against a fixed obstacle,
and the bow applied 30° from that point, the
figure in No. 4 is produced.

Fig. 47.

[image:]

If, in place of a solid plate, we strew the sand
over a stretched membrane, the sand will form
itself into figures, even when the vibrations are
communicated to the membrane through the air.
In order to make these experiments, we must
stretch a thin sheet of wet paper, such as vegetable
paper, over the mouth of a tumbler-glass
with a footstalk, and fix it to the edges with glue.
When the paper is dry, a thin layer of dry sand
is strewed upon its surface. If we place this
membrane upon a table, and hold immediately
above it, and parallel to the membrane, a plate
of glass vibrating so as to give any of the figures
shown in Fig. 47, the sand upon the membrane
will imitate exactly the figure upon the glass.
If the glass plate, in place of vibrating horizontally,
is made to vibrate in an inclined position,
the figures on the membrane will change with
the inclination, and the sand will assume the
most curious arrangements. The figures thus
produced vary with the size of the membrane,
with its material, its tension, and its shape.
When the same figure occurs several times in
succession, a breath upon the paper will change
its degree of tension, and produce an entirely
new figure, which, as the temporary moisture
evaporates, will return to the original figure,
through a number of intermediate ones. The
pipe of an organ at the distance of a few feet, or
the notes of a flute at the distance of half a foot,
will arrange the sand on the membrane into
figures which perpetually change with the sound
that is produced.

The manner in which flat rulers and cylinders
of glass perform their vibrations is very remarkable.
If a glass plate about twenty-seven inches
long, six-tenths of an inch broad, and six hundredths
of an inch thick, is held by the edges
between the finger and thumb, and has its lower
surface, near either end, rubbed with a piece of
wet cloth, sand laid upon its upper surface will
arrange itself in parallel lines at right angles to
the length of the plate. If the place of these
lines is marked with a dot of ink, and the other
side of the glass ruler is turned upwards, and the
ruler made to vibrate as before, the sand will
now accumulate in lines intermediate between
the former lines, so that the motions of one-half
the thickness of the glass ruler are precisely the
reverse of those of the corresponding parts of
the other half.

As these singular phenomena have not yet
been made available by the scientific conjuror,
we must be satisfied with this brief notice of
them; but there is still one property of sound,
which has its analogy also in light, too remarkable
to be passed without notice. This property
has more of the marvellous in it than any result
within the wide range of the sciences. Two loud
sounds may be made to produce silence, and two
strong lights may be made to produce darkness!

If two equal and similar strings, or the columns
of air in two equal and similar pipes, perform
exactly 100 vibrations in a second, they will produce
each equal waves of sound, and these waves
will conspire in generating an uninterrupted sound,
double of either of the sounds, heard separately.
If the two strings or the two columns of air are
not in unison, but nearly so, as in the case where
the one vibrates 100 and the other 101 times in a
second, then at the first vibration the two sounds
will form one of double the strength of either;
but the one will gradually gain upon the other,
till at the fiftieth vibration it has gained half a
vibration on the other. At this instant the two
sounds will destroy one another, and an interval of
perfect silence will take place. The sound will
instantly commence, and gradually increase till
it becomes loudest at the hundredth vibration,
where the two vibrations conspire in producing a
sound double of either. An interval of silence
will again occur at the 150th, 250th, 350th vibration,
or every second, while a sound of double
the strength of either will be heard at the 200th,
300th, and 400th vibration. When the unison
is very defective, or when there is a great difference
between the number of vibrations which
the two strings or columns of air perform in a
second, the successive sounds and intervals of
silence resemble a rattle. With a powerful organ,
the effect of this experiment is very fine, the
repetition of the sounds wow—wow—wow—representing
the double sound and the interval of
silence which arise from the total extinction of
the two separate sounds.

The phenomenon corresponding to this in the
case of light is perhaps still more surprising. If
a beam of red light issues from a luminous point,
and falls upon the retina, we shall see distinctly
the luminous object from which it proceeds; but
if another pencil of red light issues from another
luminous point, anyhow situated, provided the
difference between its distance and that of the
other luminous point from the point of the retina,
on which the first beam fell, is the 258th thousandth
part of an inch, or exactly twice, thrice,
four times, &c., that distance; and if this second
beam falls upon the same point of the retina, the
one light will increase the intensity of the other,
and the eye will see twice as much light as when
it received only one of the beams separately.
All this is nothing more than what might be
expected from our ordinary experience. But if
the difference in the distances of the two luminous
points is only one-half of the 258th thousandth
part of an inch, or 1½, 2½, 3½, 4½, times
that distance, the one light will extinguish the other
and produce absolute darkness. If the two luminous
points are so situated, that the difference of
their distances from the point of the retina is
intermediate between 1 and 1½, or 2 and 2½,
above the 258th thousandth part of an inch, the
intensity of the effect which they produce will
vary from absolute darkness to double the intensity
of either light. At 1¼, 2¼, 3¼ times, &c.,
the 258th thousandth of an inch, the intensity
of the two combined lights will be equal only to
one of them acting singly. If the lights, in
place of falling upon the retina, fall upon a sheet
of white paper, the very same effect will be produced,
a black spot being produced in the one
case, and a bright white one in the other, and
intermediate degrees of brightness in intermediate
cases. If the two lights are violet, the
difference of distances at which the preceding
phenomena will be produced will be the 157th
thousandth part of an inch, and it will be intermediate
between the 258th and the 157th thousandth
part of an inch for the intermediate
colours. This curious phenomenon may be easily
shown to the eye, by admitting the sun’s light
into a dark room through a small hole about the
40th or 50th part of an inch in diameter, and
receiving the light on a sheet of paper. If we
hold a needle or piece of slender wire in this
light, and examine its shadow, we shall find that
the shadow consists of bright and dark stripes
succeeding each other alternately, the stripe in
the very middle or axis of the shadow being a
bright one. The rays of light which are bent
into the shadow, and which meet in the very
middle of the shadow, have exactly the same
length of path, so that they form a bright fringe
of double the intensity of either; but the rays
which fall upon a point of the shadow at a
certain distance from the middle, have a difference
in the length of their paths, corresponding
to the difference at which the lights destroy each
other, so that a black stripe is produced on each
side of the middle bright one. At a greater
distance from the middle, the difference becomes
such as to produce a bright stripe, and so on, a
bright and a dark stripe succeeding each other to
the margin of the shadow.

The explanation which philosophers have given
of these strange phenomena is very satisfactory,
and may be easily understood. When a wave is
made on the surface of a still pool of water, by
plunging a stone into it, the wave advances along
the surface, while the water itself is never carried
forward, but merely rises into a height and falls
into a hollow, each portion of the surface experiencing
an elevation and a depression in its
turn. If we suppose two waves equal and similar
to be produced by two separate stones, and if
they reach the same spot at the same time, that
is, if the two elevations should exactly coincide,
they would unite their effects, and produce a
wave twice the size of either; but if the one
wave should be just so far before the other, that
the hollow of the one coincided with the elevation
of the other, and the elevation of the one with
the hollow of the other, the two waves would
obliterate or destroy one another, the elevation
as it were of the one filling up half the hollow
of the other, and the hollow of the one taking
away half the elevation of the other, so as to
reduce the surface to a level. These effects will
be actually exhibited by throwing two equal
stones into a pool of water, and it will be seen
that there are certain lines of a hyperbolic form
where the water is quite smooth, in consequence
of the equal waves obliterating one another, while,
in other adjacent parts, the water is raised to a
height corresponding to both the waves united.

In the tides of the ocean we have a fine
example of the same principle. The two immense
waves arising from the action of the sun and
moon upon the ocean produce our spring-tides by
their combination, or when the elevations of each
coincide; and our neap-tides, when the elevation
of the one wave coincides with the depression of
the other. If the sun and moon had exerted
exactly the same force upon the ocean, or produced
tide waves of the same size, then our neap-tides
would have disappeared altogether, and the
spring-tide would have been a wave double of the
wave produced by the sun and moon separately.
An example of the effect of the equality of the
two waves occurs in the port of Batsha, where
the two waves arrive by channels of different
lengths, and actually obliterate each other.

Now, as sound is produced by undulations or
waves in the air, and as light is supposed to be
produced by waves or undulations in an ethereal
medium, filling all nature, and occupying the
pores of transparent bodies, the successive production
of sound and silence by two loud sounds,
or of light and darkness by two bright lights, may
be explained in the very same manner as we
have explained the increase and the obliteration
of waves formed on the surface of water. If
this theory of light be correct, then the breadth
of a wave of red light will be the 258th
thousandth part of an inch, the breadth of a wave
of green light the 207th thousandth part of an
inch, and the breadth of a wave of violet light
the 157th thousandth part of an inch.

Among the wonders of modern skill, we must
enumerate those beautiful automata by which the
motions and actions of man and other animals
have been successfully imitated. I shall therefore
describe at present some of the most remarkable
acoustic automata, in which the production of
musical and vocal sounds has been the principal
object of the artist.

Many very ingenious pieces of acoustic mechanism
have been from time to time exhibited in
Europe. The celebrated Swiss mechanist, M. le
Droz, constructed for the King of Spain the figure
of a sheep, which imitated in the most perfect
manner the bleating of that animal; and likewise
the figure of a dog watching a basket of
fruit, which, when any of the fruit was taken
away, never ceased barking till it was replaced.

The singing-bird of M. Maillardet, which he
exhibited in Edinburgh many years ago, is still
more wonderful.20 An oval box, about three
inches long, was set upon the table, and in an
instant the lid flew up, and a bird of the size of
the humming-bird, and of the most beautiful
plumage, started from its nest. After fluttering
its wings, it opened its bill and performed four
different kinds of the most beautiful warbling.
It then darted down into its nest, and the lid
closed upon it. The moving power in this piece
of mechanism is said to have been springs which
continued their action only four minutes. As
there was no room within so small a figure for
accommodating pipes to produce the great variety
of notes which were warbled, the artist used only
one tube, and produced all the variety of sounds
by shortening and lengthening it with a moveable
piston.

Ingenious as these pieces of mechanism are,
they sink into insignificance when compared with
the machinery of M. Vaucanson, which had previously
astonished all Europe. His two principal
automata were the flute-player, and the pipe and
tabor-player. The flute-player was completed in
1736, and wherever it was exhibited it produced
the greatest sensation. When it came to Paris it
was received with great suspicion. The French
savants recollected the story of M. Raisin, the
organist of Troyes, who exhibited an automaton
player upon the harpsichord, which astonished
the French court by the variety of its powers.
The curiosity of the king could not be restrained,
and in consequence of his insisting upon examining
the mechanism, there was found in the figure
a pretty little musician five years of age. It was
natural, therefore, that a similar piece of mechanism
should be received with some distrust; but
this feeling was soon removed by M. Vaucanson,
who exhibited and explained to a committee of
the Academy of Sciences the whole of the
mechanism. This learned body was astonished
at the ingenuity which it displayed; and they did
not hesitate to state, that the machinery employed
for producing the sounds of the flute performed
in the most exact manner the very operations of
the most expert flute-player, and that the artist
had imitated the effects produced, and the means
employed by nature, with an accuracy which
exceeded all expectation. In 1738, M. Vaucanson
published a memoir, approved of by the
Academy, in which he gave a full description of
the machinery employed, and of the principles of
its construction. Following this memoir, I shall
therefore attempt to give as popular a description
of the automaton as can be done without lengthened
details and numerous figures.

The body of the flute-player was about 5½
feet high, and was placed upon a piece of rock,
surrounding a square pedestal 4½ feet high by 3½
feet wide. When the panel which formed the
front of the pedestal was opened, there was seen
on the right a clock movement, which, by the
aid of several wheels, gave a rotatory motion to a
steel axis about 2½ feet long, having cranks at
six equidistant points of its length, but lying in
different directions. To each crank was attached
a cord, which descended and was fixed by its
other end to the upper board of a pair of bellows,
2½ feet long and 6 inches wide. Six pair of
bellows arranged along the bottom of the pedestal
were then wrought, or made to blow in succession,
by turning the steel axis.

At the upper face of the pedestal, and upon
each pair of bellows is a double pulley, one of
whose rims is 3 inches in diameter, and the other
1½. The cord which proceeds from the crank
coils round the smaller of these pulleys, and that
which is fixed to the upper board of the bellows
goes round the larger pulley. By this means the
upper board of the bellows is made to rise higher
than if the cords went directly from them to the
cranks.

Round the larger rims of three of these pulleys,
viz. those on the right hand, there are coiled three
cords, which, by means of several smaller pulleys,
terminate in the upper boards of other three pair
of bellows placed on the top of the box.

The tension of each cord when it begins to
raise the board of the bellows to which it is
attached, gives motion to a lever placed above it
between the axis and the double pulley in the
middle and lower region of the box. The other
end of this lever keeps open the valve in the lower
board of the bellows, and allows the air to enter
freely, while the upper board is rising to increase
the capacity of the bellows. By this means
there is not only power gained, in so far as the
air gains easier admission through the valve, but
the fluttering noise produced by the action of the
air upon the valves is entirely avoided, and the
nine pair of bellows are wrought with great ease,
and without any concussion or noise.

These nine bellows discharge their wind into
three different and separate tubes. Each tube
receives the wind of three bellows, the upper
boards of one of the three pair being loaded
with a weight of four pounds, those of the
second three pair with a weight of two pounds,
and those of the other three pair with no
weight at all. These three tubes ascended
through the body of the figure and terminated in
three small reservoirs placed in its trunk. These
reservoirs were thus united into one, which,
ascending into the throat, formed by its enlargement
the cavity of the mouth terminated by two
small lips, which rested upon the whole of the
flute. These lips had the power of opening more
or less, and by a particular mechanism, they could
advance or recede from the hole in the flute.
Within the cavity of the mouth there is a small
moveable tongue for opening and shutting the
passage for the wind through the lips of the
figure.

The motions of the fingers, lips, and tongue
of the figure were produced by means of a
revolving cylinder, thirty inches long and twenty-one
in diameter. By means of pegs and brass
staples fixed in fifteen different divisions in its
circumference, fifteen different levers, similar to
those in a barrel organ, were raised and depressed.
Seven of these regulated the motions of the
seven fingers for stopping the holes of the flute,
which they did by means of steel chains rising
through the body, and directed by pulleys to the
shoulder, elbow, and fingers. Other three of
the levers communicating with the valves of the
three reservoirs, regulated the ingress of the air,
so as to produce a stronger or a weaker tone.
Another lever opened the lips so as to give a free
passage to the air, and another contracted them
for the opposite purpose. A third lever drew
them backwards from the orifice of the flute, and
a fourth pushed them forward. The remaining
lever enabled the tongue to stop up the orifice of
the flute.

Such is a very brief view of the general mechanism
by which the requisite motions of the flute-player
were produced. The airs which it played
were probably equal to those executed by a living
performer, and its construction, as well as its performances,
continued for many years to delight
and astonish the philosophers and musicians of
Europe.

Encouraged by the success of this machine,
M. Vaucanson exhibited in 1741 other automata,
which were equally, if not more, admired. One
of these was the automaton duck, which performed
all the motions of that animal, and not
only ate its food, but digested it;21 and the other
was his pipe and tabor-player, a piece of mechanism
which required all the resources of his fertile
genius. Having begun this machine before he
was aware of its peculiar difficulties, he was often
about to abandon it in despair, but his patience
and his ingenuity combined, enabled him not only
to surmount every difficulty, but to construct an
automaton which performed complete airs, and
greatly excelled the most esteemed performers
on the pipe and tabor.

The figure stands on a pedestal, and is dressed
like a dancing shepherd. He holds in one hand
a flageolet, and in the other the stick with which
he beats the tambourine as an accompaniment to
the airs of the flageolet, about twenty of which it
is capable of performing. The flageolet has only
three holes, and the variety of its tones depends
principally on a proper variation of the force of
the wind, and on the different degrees with which
the orifices are covered. These variations in the
force of the wind required to be given with a
rapidity which the ear can scarcely follow, and
the articulation of the tongue was required for
the quickest notes, otherwise the effect was far
from agreeable. As the human tongue is not
capable of giving the requisite articulations to a
rapid succession of notes, and generally slurs
over one-half of them, the automaton was thus
able to excel the best performers, as it played
complete airs with articulations of the tongue at
every note.

In constructing this machine, M. Vaucanson
observed that the flageolet must be a most
fatiguing instrument for the human lungs, as the
muscles of the chest must make an effort equal
to fifty-six pounds in order to produce the highest
notes. A single ounce was sufficient for the
lowest notes: so that we may, from this circumstance,
form an idea of the variety of intermediate
effects required to be produced.

While M. Vaucanson was engaged in the construction
of these wonderful machines, his mind
was filled with the strange idea of constructing
an automaton containing the whole mechanism
of the circulation of the blood. From some birds
which he made, he was satisfied of its practicability;
but as the whole vascular system required
to be made of elastic gum or caoutchouc, it was
supposed that it could only be executed in the
country where the caoutchouc tree was indigenous.
Louis XVI. took a deep interest in the execution
of this machine. It was agreed that a skilful
anatomist should proceed to Guiana to superintend
the construction of the blood-vessels, and
the king had not only approved of, but had given
orders for, the voyage. Difficulties, however,
were thrown in the way, Vaucanson became disgusted,
and the scheme was abandoned.

The two automata which we have described
were purchased by Professor Bayreuss of Helmstadt;
but we have not been able to learn whether
or not they still exist.

Fig. 48.

[image:]

Towards the end of the eighteenth century a
bold and almost successful attempt was made to
construct a talking automaton. In the year 1779,
the Imperial Academy of Sciences at St. Petersburgh
proposed, as the subject of one of their
annual prizes, an inquiry into the nature of the
vowel sounds, A, E, I, O, and U, and the construction
of an instrument for artificially imitating
them. This prize was gained by M. Kratzenstein,
who showed that all the vowels could be distinctly
pronounced by blowing through a reed
into the lower ends of the pipes of the annexed
figures, as shown in Fig. 48, where the corresponding
vowels are marked on the different pipes.
The vowel I is pronounced by merely blowing
into the pipe a b, of the pipe marked I, without
the use of a reed.

Fig. 49.

[image:]

About the same time that Kratzenstein was
engaged in these researches, M. Kempelen of
Vienna, a celebrated mechanician, was occupied
with the same subject. In his first attempt he
produced the vowel sounds, by adapting a reed
R, Fig. 49, to the bottom of a funnel-shaped
cavity A B, and placing his hand in various
positions within the funnel. This contrivance,
however, was not fitted for his purpose, but after
long study, and a diligent examination of the
organs of speech, he contrived a hollow oval
box, divided into two portions attached by a
hinge so as to resemble jaws. This box received
the sound which issued from the tube connected
with the reed, and by opening and closing the
jaws, he produced the sounds, A, O, OU, and
an imperfect E, but no indications of an I. After
two years’ labour he succeeded in obtaining from
different jaws the sounds of the consonants P,
M, L, and by means of these vowels and consonants,
he could compose syllables and words,
such as mama, papa, aula, lama, mulo. The
sounds of two adjacent letters, however, ran into
each other, and an aspiration followed some of
the consonants; so that, instead of papa, the
word sounded phaa-ph-a; these difficulties he
contrived with much labour to surmount, and he
found it necessary to imitate the human organs
of speech by having only one mouth and one
glottis. The mouth consisted of a funnel, or
bell-shaped piece of elastic gum, which approximated,
by its physical properties, to the softness
and flexibility of the human organs.22 To the
mouth-piece was added a nose made of two tin
tubes, which communicated with the mouth.
When both these tubes were open, and the
mouth-piece closed, a perfect M was produced;
and when one was closed and the other open, an
N was sounded. M. Kempelen could have succeeded
in obtaining the four letters D, G, K, T,
but, by using a P instead of them, and modifying
the sound in a particular manner, he contrived
to deceive the ear by a tolerable resemblance of
these letters.

There seems to be no doubt that he at last
was able to produce entire words and sentences,
such as opera, astronomy, Constantinopolis, Vous
êtes mon ami, Je vous aime de tout mon cœur,
Venez avec moi à Paris, Leopoldus secundus, Romanorum
imperator semper Augustus, &c., but he
never fitted up a speaking figure; and probably,
from being dissatisfied with the general result
of his labours, he exhibited only to his private
friends the effects of the apparatus, which was
fitted up in the form of a box.

This box was rectangular, and about three feet
long, and was placed upon a table, and covered
with a cloth. When any particular word was
mentioned by the company, M. Kempelen caused
the machine to pronounce it, by introducing his
hands beneath the cloth, and apparently giving
motion to some parts of the apparatus. Mr.
Thomas Collinson, who had seen this machine in
London, mentions, in a letter to Dr. Hutton, that
he afterwards saw it at M. Kempelen’s own house
in Vienna, and that he then gave it the same
word to be pronounced which he gave it in
London, viz. the word Exploitation, which, he
assures us, it again distinctly pronounced with
the French accent.

M. Kratzenstein seems to have been equally
unsuccessful; for though he assured M. de
Lalande, when he saw him in Paris, in 1786,
that he had made a machine which could speak
pretty well, and though he showed him some of
the apparatus by which it could sound the vowels,
and even such syllables as papa and mama, yet
there is no reason to believe that he had accomplished
more than this.

The labours of Kratzenstein and Kempelen
have been recently pursued with great success
by our ingenious countryman, Mr. Willis, of
Cambridge. In repeating Kempelen’s experiment,
shown in Fig. 49, he used a shallower
cavity, such as that in Fig. 50, and found that
he could entirely dispense with the introduction
of the hand, and could obtain the whole series of
vowels by sliding a flat board C D over the
mouth of the cavity. Mr. Willis then conceived
the idea of adapting to the reed cylindrical tubes,
whose length could be varied by sliding joints.
When the tube was greatly less than the length
of a stopped pipe in unison with the reed, it
sounded I, and by increasing the length of the
tube, it gave E, A, O, and U, in succession. But
what was very unexpected, when the tube was so
much lengthened as to be 1½ times the length
of a stopped pipe in unison with the reed, the
vowels began to be again sounded in an inverted
order, viz. U, O, A, E, and then again in a direct
order, I, E, A, O, U, when the length of the tube
was equal to twice that of a stopped pipe, in
unison with the reed.

Fig. 50.

[image:]

Some important discoveries have been recently
made by M. Savart respecting the mechanism of
the human voice;23 and we have no doubt that,
before another century is completed, a Talking
and a Singing machine will be numbered among
the conquests of Science.

LETTER IX.

Singular effects in nature depending on sound—Permanent
character of speech—Influence of great elevations on the
character of sounds, and on the powers of speech—Power
of sound in throwing down buildings—Dog killed
by sound—Sounds greatly changed under particular circumstances—Great
audibility of sounds during the night
explained—Sounds deadened in media of different
densities—Illustrated in the case of a glass of champagne—and
in that of new-fallen snow—Remarkable echoes—Reverberations
of thunder—Subterranean noises—Remarkable
one at the Solfaterra—Echo at the Menai suspension
bridge—Temporary deafness produced in diving-bells—Inaudibility
of particular sounds to particular ears—Vocal
powers of the statue of Memnon—Sounds in
granite rocks—Musical mountain of El-Nakous.

Although, among the phenomena of the material
world, there is scarcely one which, when well
considered, is not an object of wonder, yet those
which we have been accustomed to witness from
our infancy lose all their interest from the frequency
of their occurrence, while to the natives
of other countries they are unceasing objects of
astonishment and delight. The inhabitant of a
tropical climate is confounded at the sight of
falling snow, and he almost discredits the evidence
of his senses when he sees a frozen river
carrying loaded waggons on its surface. The
diffusion of knowledge by books, as well as by
frequent communication between the natives of
different quarters of the globe, has deprived this
class of local wonders of their influence, and the
Indian and the Scandinavian can visit each other’s
lands without any violent excitement of surprise.
Still, however, there are phenomena of rare
occurrence, of which no description can convey
the idea, and which continue to be as deeply
marked with the marvellous as if they had been
previously unknown. Among these we may rank
the remarkable modifications which sound undergoes
in particular situations and under particular
circumstances.

In the ordinary intercourse of life, we recognize
individuals as much by their voice as by the
features of their face and the form of their body.
A friend who has been long absent will often
stand before us as a stranger, till his voice supplies
us with the full power of recognition. The
brand imprinted by time on his outer form may
have effaced the youthful image which the
memory had cherished, but the original character
of his voice and its yet remembered tones will
remain unimpaired.

An old friend with a new face is not more
common in its moral than in its physical acceptation;
and though the sagacity of proverbial
wisdom has not supplied us with the counterpart
in relation to the human voice, yet the influence
of its immutability over the mind has been
recorded by the poet in some of his most powerful
conceptions. When Manfred was unable to
recognize in the hectic phantom of Astarte the
endeared lineaments of the being whom he loved,
the mere utterance of his name recalled “the
voice which was his music,” and invested her
with the desired reality.

Say on, say on—

I live but in the sound—It is thy voice!

Byron.

The permanence of character thus impressed
upon speech exists only in those regions to whose
atmosphere our vocal organs are adapted. If
either the speaker or the hearer is placed in air
differing greatly in density from that to which
they are accustomed, the voice of the one will emit
different sounds, or the same sounds will produce
a different impression on the ear of the other.
But if both parties are placed in this new atmosphere,
their tones of communication will suffer
the most remarkable change. The two extreme
positions, where such effects become sufficiently
striking, are in the compressed air of the diving-bell,
when it is immersed to a great depth in the
sea, or in the rarefied atmosphere which prevails
on the summit of the Himalaya or the Andes.

In the region of common life, and even at the
stillest hour of night, the ear seldom rests from
its toils. When the voice of man and the bustle
of his labours have ceased, the sounds of insect
life are redoubled; the night breeze awakens
among the rustling leaves, and the swell of the
distant ocean, and the sounds of the falling
cataract or of the murmuring brook, fill the air
with their pure and solemn music. The sublimity
of deep silence is not to be found even in the
steppes of the Volga, or in the forests of the
Orinoco. It can be felt only in those lofty regions

Where the tops of the Andes,

Shoot soaringly forth.

As the traveller rises above the limit of life and
motion, and enters the region of habitual solitude,
the death-like silence which prevails around him
is rendered still more striking by the diminished
density of the air which he breathes. The voice
of his fellow traveller ceases to be heard even at
a moderate distance, and sounds which would
stun the ear at a lower level make but a feeble
impression. The report of a pistol on the top of
Mont Blanc is no louder than that of an Indian
cracker. But while the thinness of the air thus
subdues the loudest sounds, the voice itself
undergoes a singular change: the muscular
energy by which we speak experiences a great
diminution, and our powers of utterance, as well
as our power of hearing, are thus singularly
modified. Were the magician, therefore, who is
desirous to impress upon his victim or upon his
pupil the conviction of his supernatural power,
to carry him, under the injunction of silence,

----------------------------- to breathe

The difficult air of the iced mountain’s top,

Where the birds dare not build, nor insect’s wing

Flit o’er the herbless granite,

he would experience little difficulty in asserting
his power over the elements, and still less in subsequently
communicating the same influence to
his companion.

But though the air at the tops of our highest
mountains is scarcely capable of transmitting
sounds of ordinary intensity, yet sounds of extraordinary
power force their way through its most
attenuated strata. At elevations where the air
is three thousand times more rare than that
which we breathe, the explosion of meteors is
heard like the sound of cannon on the surface of
the earth, and the whole air is often violently
agitated by the sound. This fact alone may give
us some idea of the tremendous nature of the
forces which such explosions create, and it is
fortunate for our species that they are confined
to the upper regions of the atmosphere. If the
same explosions were to take place in the dense
air which rests upon the earth, our habitations
and our lives would be exposed to the most
imminent peril.

Buildings have often been thrown down by
violent concussions of the air, occasioned either
by the sound of great guns or by loud thunder,
and the most serious effects upon human and
animal life have been produced by the same
cause. Most persons have experienced the stunning
pain produced in the ear, when placed near
a cannon that is discharged. Deafness has frequently
been the result of such sudden concussions,
and, if we may reason from analogy, death
itself must often have been the consequence.
When peace was proclaimed in London, in 1697,
two troops of horse were dismounted and drawn
up in line in order to fire their volleys. Opposite
the centre of the line was the door of a butcher’s
shop, where there was a large mastiff dog of
great courage. This dog was sleeping by the
fire, but when the first volley was fired, it immediately
started up, ran into another room, and
hid itself under a bed. On the firing of the
second volley, the dog rose, ran several times
about the room trembling violently, and apparently
in great agony. When the third volley
was fired, the dog ran about once or twice with
great violence and instantly fell down dead,
throwing up blood from his mouth and nose.

Sounds of known character and intensity are
often singularly changed even at the surface of
the earth, according to the state of the ground
and the conditions of the clouds. On the
extended heath, where there are no solid objects
capable of reflecting or modifying sound, the
sportsman must frequently have noticed the unaccountable
variety of sounds which are produced
by the report of his fowling-piece. Sometimes
they are flat and prolonged, at other times short
and sharp, and sometimes the noise is so strange
that it is referred to some mistake in the loading
of the gun. These variations, however, arise
entirely from the state of the air, and from the
nature and proximity of the superjacent clouds.
In pure air of uniform density the sound is sharp
and soon over, as the undulations of the air
advance without any interrupting obstacles. In
a foggy atmosphere, or where the vapours produced
by heat are seen dancing as it were in the air,
the sound is dull and prolonged; and when these
clouds are immediately over-head, a succession of
echoes from them produces a continued or
reverberating sound. When the French astronomers
were determining the velocity of sound
by firing great guns, they observed that the report
was always single and sharp under a perfectly
clear sky, but indistinct, and attended by a long-continued
roll like thunder, when a cloud covered
a considerable part of the horizon. It is no
doubt owing to the same cause, namely, the
reflexion from the clouds, that the thunder rolls
through the heavens, as if it were produced by a
succession of electric explosions.

The great audibility of sounds during the night
is a phenomenon of considerable interest, and one
which had been observed even by the ancients.
In crowded cities or in their vicinity, the effect
was generally ascribed to the rest of animated
beings; while in localities where such an explanation
was inapplicable, it was supposed to arise
from a favourable direction of the prevailing
wind. Baron Humboldt was particularly struck
with this phenomenon when he first heard the
rushing of the great cataracts of the Orinoco in
the plain which surrounds the Mission of the
Apures. These sounds he regarded as three
times louder during the night than during the day.
Some authors ascribed this fact to the cessation
of the humming of insects, the singing of birds,
and the action of the wind on the leaves of the
trees, but M. Humboldt justly maintains that this
cannot be the cause of it on the Orinoco, where
the buzz of insects is much louder in the night
than in the day, and where the breeze never rises
till after sunset. Hence he was led to ascribe
the phenomenon to the perfect transparency and
uniform density of the air, which can exist only
at night after the heat of the ground has been
uniformly diffused through the atmosphere. When
the rays of the sun have been beating on the
ground during the day, currents of hot air of
different temperatures, and consequently of
different densities, are constantly ascending from
the ground and mixing with the cold air above.
The air thus ceases to be a homogeneous medium,
and every person must have observed the effects
of it upon objects seen through it which are very
indistinctly visible, and have a tremulous motion,
as if they were “dancing in the air.” The very
same effect is perceived when we look at objects
through spirits and water that are not perfectly
mixed, or when we view distant objects over a
red-hot poker or over a flame. In all these
cases the light suffers refraction in passing from
a medium of one density into a medium of a
different density, and the refracted rays are constantly
changing their direction as the different
currents rise in succession. Analogous effects
are produced when sound passes through a mixed
medium, whether it consists of two different
mediums or of one medium where portions of it
have different densities. As sound moves with
different velocities through media of different
densities, the wave which produces the sound will
be partly reflected in passing from one medium
to the other, and the direction of the transmission
wave changed: and hence in passing through
such media different portions of the wave will
reach the ear at different times, and thus destroy
the sharpness and distinctness of the sound.
This may be proved by many striking facts.
If we put a bell in a receiver containing a mixture
of hydrogen gas and atmospheric air, the
sound of the bell can scarcely be heard. During
a shower of rain or of snow, noises are greatly
deadened; and when sound is transmitted along
an iron wire or an iron pipe of sufficient length,
we actually hear two sounds, one transmitted
more rapidly through the solid, and the other
more slowly through the air. The same property
is well illustrated by an elegant and easily repeated
experiment of Chladni’s. When sparkling champagne
is poured into a tall glass till it is half full,
the glass loses its power of ringing by a stroke
upon its edge, and emits only a disagreeable and
puffy sound. This effect will continue while the
wine is filled with bubbles of air, or as long as the
effervescence lasts; but when the effervescence
begins to subside the sound becomes clearer and
clearer, and the glass rings as usual when the
air-bubbles have vanished. If we reproduce the
effervescence by stirring the champagne with a
piece of bread, the glass will again cease to ring.
The same experiment will succeed with other
effervescing fluids.

The difference in the audibility of sounds that
pass over homogeneous and over mixed media is
sometimes so remarkable as to astonish those who
witness it. The following fact is given on the
evidence of an officer who observed it:—When
the British and the American forces were encamped
on each side of a river, the outposts
were so near, that the form of individuals could
be easily distinguished. An American drummer
made his appearance, and began to beat his
drum; but though the motion of his arms was
distinctly seen, not a single sound reached the
ear of the observer. A coating of snow that had
newly fallen upon the ground, and the thickness
of the atmosphere, had conspired to obstruct the
sound. An effect the very reverse of this is
produced by a coating of glazed or hardened
snow, or by an extended surface of ice or water.
Lieutenant Foster was able to carry on a conversation
with a sailor across Port Bowen Harbour,
a distance of no less than a mile and a quarter,
and the sound of great guns has been heard at
distances varying from 120 to 200 miles. Over
hard and dry ground of a uniform character, or
where a thin soil rests upon a continuous stratum
of rock, the sound is heard at a great distance,
and hence it is the practice among many Eastern
tribes to ascertain the approach of an enemy by
applying the ear to the ground.

Many remarkable phenomena in the natural
world are produced by the reflexion and concentration
of sound. Every person is familiar with
the ordinary echo which arises from the reflexion
of sound from an even surface, such as the face
of a wall, of a house, of a rock, of a hill, or of
a cloud. As sound moves at the rate of 1090
feet in a second, and as the sound which returns
to the person who emits it has travelled over a
space equal to twice his distance from the reflecting
surface, the distance in feet of the body which
occasions the echo may be readily found by
multiplying 545 by the number of seconds which
elapse between the emission of the sound and its
return in the form of an echo. This kind of
echo, where the same person is the speaker and
the hearer, never takes place, unless when the
observer is immediately in front of the reflecting
surface, or when a line drawn from his mouth to
the flat surface is nearly perpendicular to it,
because in this case alone the wave of sound is
reflected in the very same direction from the wall
in which it reaches it. If the speaker places
himself on one side of this line, then the echo
will be heard most distinctly by another person
as far on the other side of it, because the waves
of sound are reflected like light, so that the angle
of incidence or the inclination at which the sound
falls upon the reflected surface is equal to the
angle of reflexion, or the inclination at which the
sound is returned from the wall. If two persons,
therefore, are placed before the reflecting wall,
the one will hear the echo of the sound emitted
by the other, and obstacles may intervene between
these two persons, so that neither of them hears
the direct sound emitted by the other; in the
same manner as the same persons similarly placed
before a looking-glass would see each other
distinctly by reflexion, though objects might
obstruct their direct view of each other.

Hitherto we have supposed that there is only
one reflecting surface, in which case there will
be only one echo; but if there are several reflecting
surfaces, as in the case in an amphitheatre of
mountains, or during a thunder-storm, where
there are several strata or masses of clouds; or
if there are two parallel or inclined surfaces
between which the sound can be repeatedly reflected,
or if the surface is curved, so that the
sound reflected from one part falls upon another
part, like the sides of a polygon inscribed in a
circle,—in all these cases there will be numerous
echoes, which produce a very singular effect.
Nothing can be more grand and sublime than the
primary and secondary echoes of a piece of
ordnance discharged in an amphitheatre of precipitous
mountains. The direct or primary echoes
from each reflecting surface reach the ear in
succession, according to their different distances,
and these are either blended with or succeeded
by the secondary echoes, which terminate in a
prolonged growl, ending in absolute silence. Of
the same character are the reverberated claps of
a thunderbolt reflected from the surrounding
clouds, and dying away in the distance. The
echo which is produced by parallel walls is finely
illustrated at the Marquis of Simonetta’s villa
near Milan, which has been described by Addison
and Keysler, and which we believe is that
described by Mr. Southwell in the Philosophical
Transactions for 1746. Perpendicular to the
main body of this villa there extend two parallel
wings about fifty-eight paces distant from each
other, and the surfaces of which are unbroken
either with doors or windows. The sound of the
human voice, or rather a word quickly pronounced,
is repeated above forty times, and the
report of a pistol from fifty-six to sixty times.
The repetitions, however, follow in such rapid
succession that it is difficult to reckon them,
unless early in the morning before the equal
temperature of the atmosphere is disturbed, or
in a calm, still evening. The echoes appear to
be best heard from a window in the main building
between the two projecting walls, from which
the pistol also is fired. Dr. Plot mentions an
echo in Woodstock Park which repeats seventeen
syllables by day and twenty by night. An echo
on the north side of Shipley church, in Sussex,
repeats twenty-one syllables. Sir John Herschel
mentions an echo in the Manfroni palace at
Venice, where a person standing in the centre of
a square room about twenty-five feet high, with
a concave roof, hears the stamp of his foot repeated
a great many times; but as his position
deviates from the centre, the echoes become
feebler, and at a short distance entirely cease.
The same phenomenon, he remarks, occurs in
the large room of the library of the museum at
Naples. M. Genefay has described, as existing
near Rouen, a curious oblique echo which is not
heard by the person who emits the sound. A
person who sings hears only his own voice, while
those who listen hear only the echo, which sometimes
seems to approach, and at other times seems
to recede from the ear; one person hears a single
sound, another several sounds, and one hears it
on the right, and another on the left, the effect
always changing as the hearer changes his position.
Dr. Birch has described an extraordinary echo at
Roseneath, in Argyleshire, which certainly does
not now exist. When eight or ten notes were
played upon a trumpet, they were correctly repeated,
but on a key a third lower. After a short
pause, another repetition of the notes was heard
in a still lower tone, and after another short
interval they were repeated in a still lower tone.

In the same manner as light is always lost by
reflexion, so the waves of sound are enfeebled by
reflexion from ordinary surfaces, and the echo is
in such cases fainter than the original sound. If
the reflecting surface, however, is circular, sound
may be condensed and rendered stronger in the
same manner as light. I have seen a fine example
of this, in the circular turn of a garden
wall nearly a mile distant from a weir across a
river. When the air is pure and homogeneous,
the rushing sound of the water is reflected from
the hollow surface of the wall, and concentrated
in a focus, the place of which the ear can easily
discover from the intensity of the sound being
there a maximum. A person not acquainted
with the locality conceives that the rushing noise
is on the other side of the wall.

In whispering galleries, or places where the
lowest whispers are carried to distances at which
the direct sound is inaudible, the sound may be
conveyed in two ways, either by repeated reflexions
from a curved surface in the direction of
the sides of a polygon inscribed in a circle, or
where the whisperer is in the focus of one reflecting
surface, and the hearer in the focus of
another reflecting surface, which is placed so as
to receive the reflected sounds. The first of these
ways is exemplified in the whispering gallery of
St. Paul’s, and in the octagonal gallery of Gloucester
cathedral, which conveys a whisper seventy-five
feet across the nave; and the second in the
baptistery of a church in Pisa, where the architect,
Giovanni Pisano, is said to have constructed the
cupola on purpose. The cupola has an elliptical
form, and when one person whispers in one focus,
it is distinctly heard by the person placed in the
other focus, but not by those who are placed
between them. The sound first reflected passes
across the cupola, and enters the ears of the
intermediate persons, but it is too feeble to be
heard till it has been condensed by a second
reflexion to the other focus of ellipse. A naval
officer, who travelled through Sicily in the year
1824, gives an account of a powerful whispering
place in the cathedral of Girgenti, where the
slightest whisper is carried with perfect distinctness
through a distance of two hundred and fifty
feet, from the great western door to the cornice
behind the high altar. By an unfortunate coincidence,
the focus of one of the reflecting surfaces
was chosen for the place of the confessional; and
when this was accidentally discovered, the lovers
of secrets resorted to the other focus, and thus
became acquainted with confessions of the gravest
import. This divulgence of scandal continued
for a considerable time, till the eager curiosity of
one of the dilettanti was punished, by hearing
his wife’s avowal of her own infidelity. This
circumstance gave publicity to the whispering
peculiarity of the cathedral, and the confessional
was removed to a place of greater secrecy.

Fig. 51.

[image:]

An echo of a very peculiar character has been
described by Sir John Herschell in his Treatise
on Sound, as produced by the suspension bridge
across the Menai strait in Wales. “The sound
of a blow with a hammer,” says he, “on one of
the main piers, is returned in succession from
each of the cross-beams which support the road-way,
and from the opposite pier at a distance of
five hundred and seventy-six feet; and in addition
to this, the sound is many times repeated between
the water and the road-way. The effect is a
series of sounds which may be thus written: the
first return is sharp and strong from the road-way
over-head; the rattling which succeeds dies away
rapidly, but the single repercussion from the
opposite pier is very strong, and is succeeded by
a faint palpitation, repeating the sound at the
rate of twenty-eight times in five seconds, and
which, therefore corresponds to a distance of a
hundred and eighty-four feet, or very nearly
the double interval from the road-way to the
water. Thus it appears that in the repercussion
between the water and road-way, that from the
latter only affects the ear, the line drawn from
the auditor to the water being too oblique for the
sound to diverge sufficiently in that direction.
Another peculiarity deserves especial notice,
namely, that the echo from the opposite pier is
best heard when the auditor stands precisely
opposite to the middle of the breadth of the pier,
and strikes just on that point. As it deviates to
one or the other side, the return is proportionally
fainter, and is scarcely heard by him when his
station is a little beyond the extreme edge of the
pier, though another person, stationed (on the
same side of the water) at an equal distance from
the central point, so as to have the pier between
them, hears it well.”

A remarkable subterranean echo is often heard
when the hoofs of a horse or the wheels of a
carriage pass over particular spots of ground.
This sound is frequently very similar to that
which is produced in passing over an arch or
vault, and is commonly attributed to the existence
of natural or artificial caves beneath. As such
caves have often been constructed in times of
war as places of security for persons and property,
many unavailing attempts have been made
to discover hidden treasures where their locality
seemed to be indicated by subterraneous sounds.
But though these sounds are sometimes produced
by excavations in the ground, yet they generally
arise from the nature of the materials of which
the ground is composed, and from their manner
of combination. If the hollow of a road has been
filled up with broken rock, or with large waterworn
stones, having hollows either left entirely
empty, or filled up with materials of different
density, then the sound will be reflected in
passing from the loose to the dense materials,
and there will arise a great number of echoes
reaching the ear in rapid succession, and forming
by their union a hollow rumbling sound. This
principle has been very successfully applied by
Sir John Herschell to explain the subterranean
sounds with which every traveller is familiar who
has visited the Solfaterra, near Naples. When
the ground at a particular place is struck violently
by throwing a large stone against it, a
peculiar hollow sound is distinctly heard. This
sound has been ascribed by some geologists to
the existence of a great vault communicating
with the ancient seat of the volcano, by other
writers to a reverberation from the surrounding
hills with which it is nearly concentric, and by
others to the porosity of the ground. Dr. Daubeny,
who says that the hollow sound is heard
when any part of the Solfaterra is struck, accounts
for it by supposing that the hill is not made up
of one entire rock, but of a number of detached
blocks, which, hanging as it were by each other,
form a sort of vault over the abyss within which
the volcanic operations are going on.24 Mr.
Forbes, who has given the latest and most interesting
description of this singular volcano,25
agrees in opinion with Dr. Daubeny; while Mr.
Scrope26 and Sir John Herschell concur in opinion
that no such cavities exist. “It seems most
probable,” says the latter, “that the hollow reverberation
is nothing more than an assemblage
of partial echoes arising from the reflexion of
successive portions of the original sound, in its
progress through the soil at the innumerable
half-coherent surfaces composing it: were the
whole soil a mass of sand, these reflexions would
be so strong and frequent as to destroy the whole
impulse in too short an interval to allow of a distinguishable
after-sound. It is a case analogous
to that of a strong light thrown into a milky
medium or smoky atmosphere; the whole medium
appears to shine with a nebulous undefined light.
This is to the eye what such a hollow sound is
to the ear.”27

It has been recently shown by M. Savart, that
the human ear is so extremely sensible as to be
capable of appreciating sounds which arise from
about twenty-four thousand vibrations in a second,
and consequently that it can hear a sound which
lasts only the twenty-four thousandth part of a
second. Vibrations of such frequency afford only
a shrill squeak or chirp; and Dr. Wollaston has
shown that there are many individuals with their
sense of hearing entire, who are altogether insensible
to such acute sounds, though others are
painfully affected by them. Nothing, as Sir John
Herschell remarks, can be more surprising than
to see two persons, neither of them deaf, the one
complaining of the penetrating shrillness of a
sound, while the other maintains there is no
sound at all. Dr. Wollaston has also shown that
this is true also of very grave sounds; so that
the hearing or not hearing of musical notes at
both extremities of the scale seems to depend
wholly on the pitch or frequency of vibration
constituting the note, and not upon the intensity
or loudness of the noise. This affection of the
ear sometimes appears in cases of common deafness,
where a shrill tone of voice, such as that
of women and children, is often better heard than
the loud and deeper tone of men.

Dr. Wollaston remarked, that when the mouth
and nose are shut, the tympanum or drum of the
ear may be so exhausted by a forcible attempt to
take breath by the expansion of the chest, the
pressure of the external air upon the membrane
gives it such a tension, that the ear becomes
insensible to grave tones, without losing in any
degree the perception of sharper sounds. Dr.
Wollaston found, that after he had got into the
habit of making the experiment, so as to be able
to produce a great degree of exhaustion, his ears
were insensible to all sounds below F, marked
by the bass clef. “If I strike the table before
me,” says he, “with the end of my finger, the
whole board sounds with a deep dull note. If I
strike it with my nail, there is also at the same
time a sharp sound produced by quicker vibrations
of parts around the point of contact. When
the ear is exhausted, it hears only the latter
sound, without perceiving in any degree the
deeper note of the whole table. In the same
manner, in listening to the sound of a carriage,
the deeper rumbling noise of the body is no
longer heard by an exhausted ear; but the rattle
of a chain or loose screw remains at least as
audible as before exhaustion.” Dr. Wollaston
supposes that this excessive tension of the drum
of the ear, when produced by the compressed air
in the diving-bell, will also produce a corresponding
deafness to low tones. This curious experiment
has been since made by Dr. Colladon,
when descending in the diving-bell at Howth, in
1820. “We descended,” says he, “so slowly
that we did not notice the motion of the bell;
but as soon as the bell was immersed in water,
we felt about the ears and the forehead a sense
of pressure, which continued increasing during
some minutes. I did not, however, experience
any pain in the ears; but my companion suffered
so much that we were obliged to stop our descent
for a short time. To remedy that inconvenience,
the workmen instructed us, after having closed
our nostrils and mouth, to endeavour to swallow,
and to restrain our respiration for some moments,
in order that, by this exertion, the internal air
might act on the Eustachian tube. My companion,
however, having tried it, found himself
very little relieved by this remedy. After some
minutes, we resumed our descent. My friend
suffered considerably; he was pale; his lips were
totally discoloured; his appearance was that of a
man on the point of fainting; he was in involuntary
low spirits, owing, perhaps, to the violence
of the pain, added to that kind of apprehension
which our situation unavoidably inspired. This
appeared to me the more remarkable, as my
case was totally the reverse. I was in a state
of excitement resembling the effect of some
spirituous liquor. I suffered no pain; I experienced
only a strong pressure round my head, as
if an iron circle had been bound about it. I
spoke with the workmen, and had some difficulty
in hearing them. This difficulty of hearing rose
to such a height, that during three or four
minutes I could not hear them speak. I could
not, indeed, hear myself speak, though I spoke
as loudly as possible; nor did even the great
noise caused by the violence of the current
against the sides of the bell reach my ears.”

The effect thus described by Dr. Colladon is
different from that anticipated by Dr. Wollaston.
He was not merely deaf to low tones, but to all
sounds whatever; and I have found, by repeated
experiment, that my own ears become perfectly
insensible even to the shrill tones of the female
voice, and of the voice of a child, when the drum
of the ear is thrown into a state of tension by
yawning.

With regard to sounds of high pitch at the
other extremity of the scale, Dr. Wollaston has
met with persons, whose hearing was in other
respects perfect, who never heard the chirping of
the Gryllus campestris, which commonly occurs
in hedges during a summer’s evening, or that of
the house-cricket, or the squeak of the bat, or
the chirping of the common house-sparrow. The
note of the bat is a full octave higher than that
of the sparrow; and Dr. Wollaston believes that
the note of some insects may reach one octave
more, as there are sounds decidedly higher than
that of a small pipe, one-fourth of an inch in
length, which he conceives cannot be far from
six octaves above the middle E of the pianoforte.
“The suddenness of the transition,” says
Dr. Wollaston, “from perfect hearing to total
want of perception, occasions a degree of surprise,
which renders an experiment on this subject with
a series of small pipes among several persons
rather amusing. It is curious to observe the
change of feeling manifested by various individuals
of the party, in succession, as the sounds
approach and pass the limits of their hearing.
Those who enjoy a temporary triumph are often
compelled in their turn to acknowledge to how
short a distance their little superiority extends.”
In concluding his interesting paper on this subject,
Dr. Wollaston conjectures that animals, like
the grylli (whose powers of hearing appear to
commence nearly where ours terminate), may
have the power of hearing still sharper sounds
which at present we do not know to exist, and
that there may be other insects having nothing
in common with us, but who are endowed with a
power of exciting, and a sense of perceiving,
vibrations which make no impression upon our
organs, while their organs are equally insensible
to the slower vibrations to which we are accustomed.

With the view of studying the class of sounds
inaudible to certain ears, we would recommend it
to the young naturalist to examine the sounds
emitted by the insect tribe, both in relation to
their effect upon the human ear, and to the
mechanism by which they are produced. The
Cicadæ or locusts in North America appear, from
the observations of Dr. Hildreth,28 to be furnished
with a bagpipe on which they play a variety of
notes. “When any one passes,” says he, “they
make a great noise and screaming with their air bladder
or bagpipes. These bags are placed
under, and rather behind, the wings in the axilla,
something in the manner of using the bagpipes
with the bags under the arms—I could compare
them to nothing else; and, indeed, I suspect the
first inventor of the instrument borrowed his
ideas from some insect of this kind. They play
a variety of notes and sounds, one of which
nearly imitates the scream of the tree toad.”

Among the acoustic wonders of the natural
world may be ranked the vocal powers of the
statue of Memnon, the son of Aurora, which
modern discoveries have withdrawn from among
the fables of ancient Egypt. The history of this
remarkable statue is involved in much obscurity.
Although Strabo affirms that it was overturned
by an earthquake, yet as Egypt exhibits no
traces of such a convulsion, it has been generally
believed that the statue was mutilated by Cambyses.
Ph. Casselius, in his dissertation on vocal
or speaking stones, quotes the remark of the
scholiast in Juvenal, “that, when mutilated by
Cambyses, the statue, which saluted both the sun
and the king, afterwards saluted only the sun.”
Philostratus, in his life of Apollo, informs us,
that the statue looked to the east, and that it
spoke as soon as the rays of the rising sun fell
upon its mouth. Pausanias, who saw the statue
in its dismantled state, says, that it is a statue of
the sun, that the Egyptians call it Phamenophis,
and not Memnon, and that it emits sounds every
morning at sunrise, which can be compared only to
that of the breaking of the string of the lyre. Strabo
speaks only of a single sound which he heard;
but Juvenal, who had probably heard it often
during his stay in Egypt, describes it as if it
emitted several sounds:

Dimidio magicæ resonant ubi Memnone chordæ.

Where broken Memnon sounds his magic strings.

The simple sounds which issued from the
statue were, in the progress of time, magnified
into intelligible words, and even into an oracle
of seven verses, and this prodigy has been recorded
in a Greek inscription on the left leg of
the statue. But though this new faculty of the
colossus was evidently the contrivance of the
Egyptian priests, yet we are not entitled from
this to call in question the simple and perfectly
credible fact that it emitted sounds. This property,
indeed, it seems to possess at the present
day; for we learn,29 that an English traveller, Sir
A. Smith, accompanied with a numerous escort,
examined the statue, and that at six o’clock in
the morning he heard very distinctly the sounds
which had been so celebrated in antiquity. He
asserts that this sound does not proceed from the
statue, but from the pedestal; and he expresses
his belief that it arises from the impulse of the
air upon the stones of the pedestal, which are
arranged so as to produce this surprising effect.
This singular description is, to a certain extent,
confirmed by the description of Strabo, who says,
that he was quite certain that he heard a sound
which proceeded either from the base, or from the
colossus, or from some one of the assistants. As
there were no Egyptian priests in the escort of
Sir A. Smith, we may now safely reject this
last, and, for many centuries, the most probable
hypothesis.

The explanation suggested by Sir A. Smith
had been previously given in a more specific
form by M. Dussaulx, the translator of Juvenal.
“The statue,” says he, “being hollow, the heat
of the sun heated the air which it contained, and
this air, issuing at some crevice, produced the
sounds of which the priests gave their own interpretation.”

Rejecting this explanation, M. Langles, in his
dissertation on the vocal statue of Memnon, and
M. Salverte, in his work on the occult sciences,
have ascribed the sounds entirely to Egyptian
priestcraft; and have even gone so far as to
describe the mechanism by which the statue not
only emitted sounds, but articulated distinctly
the intonations appropriate to the seven Egyptian
vowels, and consecrated to the seven planets.
M. Langles conceives that the sounds may be
produced by a series of hammers, which strike
either the granite itself, or sonorous stones like
those which have been long used in China for
musical instruments. M. Salverte improves this
imperfect apparatus, by supposing that there
might be adapted to these hammers a clepsydra,
or water-clock, or any other instrument fitted to
measure time, and so constructed as to put the
hammers in motion at sunrise. Not satisfied
with this supposition, he conjectures that the
spring of all this mechanism was to be found in
the art of concentrating the rays of the sun,
which was well known to the ancients. Between
the lips of the statue, or in some less remarkable
part of it concealed from view by its height, he
conceives an aperture to be perforated, containing
a lens or a mirror capable of condensing the
rays of the rising sun upon one or more metallic
levers, which by their expansion put in motion
the seven hammers in succession. Hence he
explains why the sounds were emitted only at
sunrise, and when the solar rays fell upon the
mouth of the statue, and why they were never
again heard till the sun returned to the eastern
horizon. As a piece of mechanism, this contrivance
is defective in not providing for the
change in the sun’s amplitude, which is very
considerable even in Egypt, for as the statue and
the lens are both fixed, and as the sounds were
heard at all seasons of the year, the same lens
which threw the Midsummer rays of the sun
upon the hammers could not possibly throw
upon them his rays in winter. But even if the
machinery were perfect, it is obvious that it could
not have survived the mutilation of the statue,
and could not, short of a miracle, have performed
its part in the time of Sir A. Smith.

If we abandon the idea of the whole being a
trick of the priesthood, which has been generally
done, and which the recent observations of Sir
A. Smith authorise us to do, we must seek some
natural cause for the phenomena similar to that
suggested by Dussaulx. It is curious to observe
how the study of nature gradually dispels the
consecrated delusions of ages, and reduces to the
level of ordinary facts what time had invested
with all the characters of the supernatural: and
in the present case it is no less remarkable that
the problem of the statue of Memnon should
have been first solved by means of an observation
made by a solitary traveller wandering on the
banks of the Orinoco. “The granitic rock,”
says Baron Humboldt, “on which we lay, is one
of those where travellers on the Orinoco have
heard from time to time, towards sunrise, subterraneous
sounds resembling those of the organ.
The missionaries call these stones loxas de musica.
‘It is witchcraft,’ said our young Indian pilot.
We never ourselves heard these mysterious sounds
either at Carichana Vieja or in the upper Orinoco:
but from information given us by witnesses
worthy of belief, the existence of a phenomenon
that seems to depend on a certain state of the
atmosphere cannot be denied. The shelves of rock
are full of very narrow and deep crevices. They
are heated during the day to about 50°. I often
found their temperature at the surface during the
night at 39°, the surrounding atmosphere being
at 28°. It may easily be conceived that the
difference of temperature between the subterraneous
and the external air attains its maximum
about sunrise, or at that moment which is at the
same time farther from the period of the maximum
of the heat of the preceding day. May not these
sounds of an organ, then, which are heard when
a person sleeps upon the rock, his ear in contact
with the stone, be the effect of a current of air
that issues out through the crevices? Does not
the impulse of the air against the elastic spangles
of mica that intercept the crevices contribute to
modify the sounds? May we not admit that the
ancient inhabitants of Egypt, in passing incessantly
up and down the Nile, had made the
same observation on some rock of the Thebaid,
and that the music of the rocks there led to the
jugglery of the priests in the statue of Memnon?”

This curious case of the production of sounds
in granite rocks at sunrise might have been regarded
as a transatlantic wonder which was not
applicable to Egypt; but by a singular coincidence
of observation, Messrs. Jomard, Jollois,
and Devilliers, who were travelling in Egypt
nearly about the same time that M. Humboldt
was traversing the wilds of South America, heard,
at sunrise, in a monument of granite, situated
near the centre of the spot on which the palace
of Carnac stands, a noise resembling that of a
breaking string, the very expression by which
Pausanias characterizes the sound in the Memnonian
granite. The travellers regarded these
sounds as arising from the transmission of rarefied
air through the crevices of a sonorous stone, and
they were of the same opinion with Humboldt,
that these sounds might have suggested to the
Egyptian priests the juggleries of the Memnonium.
Is it not strange that the Prussian and the French
travellers should not have gone a step farther,
and solved the problem of two thousand years,
by maintaining that the sound of the statue of
Memnon was itself a natural phenomenon, or a
granitic sound elicited at sunrise by the very same
causes which operated on the Orinoco and in the
temple of Carnac, in place of regarding it as a
trick in imitation of natural sounds? If, as
Humboldt supposes, the ancient inhabitants of
Egypt had, in passing incessantly up and down
the Nile, become familiar with the music of the
granite rocks of the Thebaid, how could the imitation
of such natural and familiar sounds be regarded
by the priests as a means of deceiving
the people? There could be nothing marvellous
in a colossal statue of granite giving out the very
same sounds that were given out at the same
time of the day by a granite rock; and in place
of reckoning it a supernatural fact, they could
regard it in no other light than as the duplicate
of a well-known natural phenomenon. It is a
mere conjecture, however, that such sounds were
common in the Thebaid; and it is therefore
probable that a granite rock, possessing the property
of emitting sounds at sunrise, had been
discovered by the priests, who were at the same
time the philosophers of Egypt, and that the
block had been employed in the formation of the
Memnonian statue for the purpose of impressing
upon it a supernatural character, and enabling
them to maintain their influence over a credulous
people.

The inquiries of recent travellers have enabled
us to corroborate these views, and to add another
remarkable example of the influence of subterraneous
sounds over superstitious minds. About
three leagues to the north of Tor in Arabia
Petræa, is a mountain, within the bosom of which
the most singular sounds have been heard. The
Arabs of the Desert ascribe these sounds to a
convent of monks preserved miraculously underground;
and the sound is supposed to be that
of the Nakous, a long narrow metallic ruler suspended
horizontally, which the priest strikes with
a hammer for the purpose of assembling the
monks to prayer. A Greek was said to have
seen the mountain open, and to have descended
into the subterranean convent, where he found
fine gardens and delicious water; and, in order
to give proof of his descent, he produced some
fragments of consecrated bread, which he pretended
to have brought from the subterranean
convent. The inhabitants of Tor likewise declare
that the camels are not only frightened, but
rendered furious, when they hear these subterraneous
sounds.

M. Seetzen, the first European traveller who
visited this extraordinary mountain, set out from
Wodyel Nackel on the 17th of June, at five
o’clock in the morning. He was accompanied
by a Greek Christian and some Bedouin Arabs,
and after a quarter of an hour’s walk they reached
the foot of a majestic rock of hard sand-stone.
The mountain itself was quite bare and entirely
composed of it. He found inscribed upon the
rock several Greek and Arab names, and also
some Koptic characters, which proved that it had
been resorted to for centuries. About noon the
party reached the foot of the mountains called
Nakous, where at the foot of a ridge they beheld
an insulated peaked rock. This mountain presented
upon two of its sides two sandy declivities
about 150 feet high, and so inclined that the
white and slightly adhering sand which rests
upon its surface is scarcely able to support itself;
and when the scorching heat of the sun destroys
its feeble cohesion, or when it is agitated by the
smallest motions, it slides down the two declivities.
These declivities unite behind the insulated
rock, forming an acute angle, and like
the adjacent surfaces, they are covered with
steep rocks which consist chiefly of a white and
friable free-stone.

The first sound which greeted the ears of the
travellers took place at an hour and a quarter
after noon. They had climbed with great difficulty
as far as the sandy declivity, a height of
seventy or eighty feet, and had rested beneath
the rocks where the pilgrims are accustomed to
listen to the sounds.

While in the act of climbing, M. Seetzen heard
the sound from beneath his knees, and hence he
was led to think that the sliding of the sand was
the cause of the sound, and not the effect of the
vibration which it occasioned. At three o’clock
the sound became louder and continued six
minutes, and after having ceased for ten minutes,
it was again heard. The sound appeared to have
the greatest resemblance to that of the humming-top,
rising and falling like that of an Æolian
harp. Believing that he had discovered the true
origin of the sound, M. Seetzen was anxious to
repeat the experiment, and with this view he
climbed with the utmost difficulty to the highest
rocks, and sliding down as fast as he could, he
endeavoured, with the help of his hands and feet,
to set the sand in motion. The effect thus produced
far exceeded his expectations, and the sand
in rolling beneath him made so loud a noise, that
the earth seemed to tremble to such a degree
that he states he should certainly have been
afraid if he had been ignorant of the cause.

M. Seetzen throws out some conjectures respecting
the cause of these sounds. Does the
rolling layer of sand, says he, act like the fiddle-bow,
which, on being rubbed upon a plate of glass,
raises and distributes into regular figures the
sand with which the plate is covered? Does the
adherent and fixed layer of sand perform here
the part of the plate of glass, and the neighbouring
rocks that of the sounding body? We cannot
pretend to answer these questions, but we
trust that some philosopher competent to the
task will have an opportunity of examining these
interesting phenomena with more attention, and
describing them with greater accuracy.

The only person, so far as I can learn, who has
visited El-Nakous, since the time of Seetzen, is
Mr. Gray, of University College, Oxford; but he
has not added much to the information acquired
by his predecessor. During the first visit which
he made to the place, he heard at the end of a
quarter of an hour a low continuous murmuring
sound beneath his feet, which gradually changed
into pulsations as it became louder, so as to resemble
the striking of a clock, and at the end of
five minutes it became so strong as to detach the
sand. Returning to the spot next day, he heard
the sound still louder than before. He could not
observe any crevices by which the external air
could penetrate; and as the sky was serene and
the air calm, he was satisfied that the sounds
could not arise from this cause.30

LETTER X.

Mechanical inventions of the ancients few in number—Ancient
and modern feats of strength—Feats of Eckeberg
particularly described—General explanation of them—Real
feats of strength performed by Thomas Topham—Remarkable
power of lifting heavy persons when the
lungs are inflated—Belzoni’s feat of sustaining pyramids
of men—Deception of walking along the ceiling in an
inverted position—Pneumatic apparatus in the foot of
the house-fly for enabling it to walk in opposition to
gravity—Description of the analogous apparatus employed
by the gecko lizard for the same purpose—Apparatus used
by the Echineis remora, or sucking-fish.

The mechanical knowledge of the ancients was
principally theoretical, and though they seem to
have constructed some minor pieces of mechanism
which were sufficient to delude the ignorant,
yet there is no reason for believing that they had
executed any machinery that was capable of exciting
much surprise, either by its ingenuity or
its magnitude. The properties of the mechanical
powers, however, seem to have been successfully
employed in performing feats of strength which
were beyond the reach even of strong men, and
which could not fail to excite the greatest wonder
when exhibited by persons of ordinary size.

Firmus, a native of Seleucia, who was executed
by the Emperor Aurelian for espousing the cause
of Zenobia, was celebrated for his feats of strength.
In his account of the life of Firmus, who lived in
the third century, Vopiscus informs us, that he
could suffer iron to be forged upon an anvil placed
upon his breast. In doing this he lay upon his
back, and resting his feet and shoulders against
some support, his whole body formed an arch, as
we shall afterwards more particularly explain.
Until the end of the sixteenth century, the exhibition
of such feats does not seem to have been
common. About the year 1703, a native of Kent,
of the name of Joyce, exhibited such feats of
strength in London and other parts of England,
that he received the name of the second Samson.
His own personal strength was very great; but
he had also discovered, without the aid of theory,
various positions of his body in which men even
of common strength could perform very surprising
feats. He drew against horses, and raised
enormous weights; but as he actually exhibited
his power in ways which evinced the enormous
strength of his own muscles, all his feats were
ascribed to the same cause. In the course of
eight or ten years, however, his methods were
discovered, and many individuals of ordinary
strength exhibited a number of his principal performances,
though in a manner greatly inferior
to Joyce.

Some time afterwards, John Charles Van Eckeberg,
a native of Harzgerode, in Anhalt, travelled
through Europe under the appellation of Samson,
exhibiting very remarkable examples of his
strength. This, we believe, is the same person
whose feats are particularly described by Dr.
Desaguliers. He was a man of the middle size,
and of ordinary strength; and as Dr. Desaguliers
was convinced that his feats were exhibitions of
skill and not of strength, he was desirous of discovering
his methods, and with this view he
went to see him, accompanied by the Marquis
of Tullibardine, Dr. Alexander Stuart, and Dr.
Pringle, and his own mechanical operator. They
placed themselves round the German, so as to be
able to observe accurately all that he did, and
their success was so great that they were able to
perform most of the feats the same evening by
themselves, and almost all the rest when they
had provided the proper apparatus. Dr. Desaguliers
exhibited some of the experiments before
the Royal Society, and has given such a distinct
explanation of the principles on which they depend,
that we shall endeavour to give a popular
account of them.

Fig. 52.

[image:]

1. The performer sat upon an inclined board
A B, placed upon a frame C D E, with his feet
abutting against the upright board C. Round
his loins was placed a strong girdle F G, to the
iron ring of which at G was fastened a rope by
means of a hook. The rope passed between his
legs through a hole in the board C, and several
men or two horses, pulling at the other end of
the rope, were unable to draw the performer out
of his place. His hands at G seemed to pull
against the men, but they were of no advantage
to him whatever.

Fig. 53.

[image:]

2. Another of the German’s feats is shown in
Fig. 53. Having fixed the rope above-mentioned
to a strong post at A, and made it pass through a
fixed iron eye at B, to the ring in his girdle, he
planted his feet against the post at B, and raised
himself from the ground by the rope, as shown
in the figure. He then suddenly stretched out
his legs, and broke the rope, falling back on a
feather-bed at C, spread out to receive him.

3. In imitation of Firmus, he laid himself
down on the ground, as shown in Fig. 54, and
when an anvil A was placed upon his breast, a
man hammered with all his force the piece of
iron B, with a sledge hammer; and sometimes
two smiths cut in two with chisels a great cold
bar of iron laid upon the anvil. At other times
a stone of huge dimensions, half of which is
shown at C, was laid upon his belly, and broken
with a blow of the great hammer.

Fig. 54.

[image:]

4. The performer then placed his shoulders
upon one chair and his heels upon another, as
in Fig. 55, forming, with his backbone, thighs,
and legs, an arch springing from its abutments
at A and B. One or two men then stood upon
his belly, rising up and down while the performer
breathed. A stone, one and a half feet long, one
foot broad, and half a foot thick, was then laid
upon his belly, and broken by a sledge-hammer;
an operation which may be performed with much
less danger than when his back touched the
ground, as in Fig. 54.

Fig. 55.

[image:]

5. His next feat was to lie down on the ground,
as in Fig. 56; a man being then placed on his
knees, he draws his heels towards his body, and,
raising his knees, he lifts up the man gradually,
till having brought his knees perpendicularly
under him, as in Fig. 57, he raises his own body
up, and placing his arms round the man’s legs,
he rises with him, and sets him down on some
low table or eminence of the same height as his
knees. This feat he sometimes performed with
two men in place of one.

Fig. 56.

[image:]

Fig. 57.

[image:]

6. The last and apparently the most wonderful
performance of the German is shown in Fig. 58,
where he appears to raise a cannon A placed upon
a scale, the four ropes of the scale being fixed to
a rope or chain attached to his girdle in the manner
already described. Previous to the fixing of
the ropes, the cannon and scale rest upon two
rollers B, C; but when all is ready, the two rollers
are knocked from beneath the scale, and the cannon
is sustained by the strength of his loins.

Fig. 58.

[image:]

The German also exhibited his strength in
twisting into a screw a flat piece of iron like A,
Fig. 59. He first bent the iron into a right angle
as at B, and then wrapping his handkerchief
about its broad upper end, he held that end in his
left hand, and with his right applied to the other
end, twisted about the angular point, as shown at
C. Lord Tullibardine succeeded in doing the
same thing, and even untwisted one of the irons
which the German had twisted.

Fig. 59.

[image:]

It would lead into details by no means popular
were I to give a minute explanation of the mechanical
principles upon which these feats depend.
A few general observations will perhaps be sufficient
for ordinary readers. The feats Nos. 1, 2,
and 6, depend entirely on the natural strength of
the bones of the pelvis, which form a double
arch, which it would require an immense force to
break, by any external pressure directed to the
centre of the arch; and as the legs and thighs
are capable of sustaining four or five thousand
pounds when they stand quite upright, the performer
has no difficulty in resisting the force of
two horses, or of sustaining the weight of a cannon
weighing two or three thousand pounds.

The feat of the anvil is certainly a very surprising
one. The difficulty, however, really consists
in sustaining the anvil, for when this is done, the
effect of the hammering is nothing. If the anvil
were a thin piece of iron, or even two or three
times heavier than the hammer, the performer
would be killed by a few blows; but the blows
are scarcely felt when the anvil is very heavy, for
the more matter the anvil has, the greater is its
inertia, and it is the less liable to be struck out
of its place; for when it has received by the blow
the whole momentum of the hammer, its velocity
will be so much less than that of the hammer, as
its quantity of matter is greater. When the blow,
indeed, is struck, the man feels less of the weight
of the anvil than he did before, because in the
reaction of the stone all the parts of it round
about the hammer rise towards the blow. This
property is illustrated by the well-known experiment
of laying a stick with its ends upon two
drinking-glasses full of water, and striking the
stick downwards in the middle with an iron bar.
The stick will in this case be broken without
breaking the glasses or spilling the water. But
if the stick is struck upwards, as if to throw it up
in the air, the glasses will break if the blow be
strong, and if the blow is not very quick, the
water will be spilt without breaking the glasses.

When the performer supports a man upon his
belly as in Fig. 55, he does it by means of the
strong arch formed by his backbone, and the
bones of his legs and thighs. If there were
room for them, he could bear three or four, or, in
their stead, a great stone to be broken with one
blow.

A number of feats of real and extraordinary
strength were exhibited, about a century ago, in
London, by Thomas Topham, who was five feet
ten inches high, and about thirty-one years of
age. He was entirely ignorant of any of the
methods for making his strength appear more
surprising, and he often performed by his own
natural powers what he learned had been done by
others by artificial means. A distressing example
of this occurred in his attempt to imitate the feat
of the German Samson, by pulling against horses.
Ignorant of the method which we have already
described, he seated himself on the ground with
his feet against two stirrups, and by the weight
of his body he succeeded in pulling against a single
horse; but in attempting to pull against two
horses, he was lifted out of his place, and one of
his knees was shattered against the stirrups, so as
to deprive him of most of the strength of one of
his legs. The following are the feats of real
strength which Dr. Desaguliers saw him perform:—

1. Having rubbed his fingers with coal-ashes to
keep them from slipping, he rolled up a very
strong and large pewter plate.

2. Having laid seven or eight short and strong
pieces of tobacco-pipe on the first and third finger,
he broke them by the force of his middle
finger.

3. He broke the bowl of a strong tobacco-pipe
placed between his first and third finger, by pressing
his fingers together sideways.

4. Having thrust such another bowl under his
garter, his legs being bent, he broke it to pieces
by the tendons of his hams without altering the
bending of his leg.

5. He lifted with his teeth, and held in a horizontal
position for a considerable time, a table
six feet long, with half a hundred weight hanging
at the end of it. The feet of the table rested
against his knees.

6. Holding in his right hand an iron kitchen
poker three feet long and three inches round, he
struck upon his bare left arm, between the elbow
and the wrist, till he bent the poker nearly to a
right angle.

7. Taking a similar poker and holding the ends
of it in his hands, and the middle against the
back of his neck, he brought both ends of it
together before him, and he then pulled it almost
straight again. This last feat was the most
difficult, because the muscles which separate the
arms horizontally from each other are not so
strong as those which bring them together.

8. He broke a rope about two inches in circumference,
which was partly wound about a cylinder
four inches in diameter, having fastened the other
end of it to straps that went over his shoulder.

9. Dr. Desaguliers saw him lift a rolling-stone
of about 800lb. weight with his hands only,
standing in a frame above it, and taking hold of
a frame fastened to it. Hence Dr. Desaguliers
gives the following relative view of the strengths
of individuals:—

	Strength of the weakest men
	125lbs.

	Strength of very strong men
	400

	Strength of Topham
	800

The weight of Topham was about 200.

One of the most remarkable and inexplicable
experiments relative to the strength of the human
frame, which you have yourself seen and admired,
is that in which a heavy man is raised with the
greatest facility, when he is lifted up the instant
that his own lungs and those of the persons who
raise him are inflated with air. This experiment
was, I believe, first shown in England a few years
ago by Major H. who saw it performed in a large
party at Venice, under the direction of an officer
of the American Navy. As Major H. performed
it more than once in my presence, I shall describe
as nearly as possible the method which he prescribed.
The heaviest person in the party lies
down upon two chairs, his legs being supported
by the one and his back by the other. Four
persons, one at each leg and one at each shoulder,
then try to raise him, and they find his dead
weight to be very great, from the difficulty they
experience in supporting him. When he is replaced
in the chair, each of the four persons takes
hold of the body as before, and the person to be
lifted gives two signals by clapping his hands. At
the first signal he himself and the four lifters begin
to draw a long and full breath, and when the inhalation
is completed, or the lungs filled, the
second signal is given for raising the person from
the chair. To his own surprise and that of his
bearers, he rises with the greatest facility, as if
he were no heavier than a feather. On several
occasions I have observed that when one of the
bearers performs his part ill, by making the inhalation
out of time, the part of the body which
he tries to raise is left as it were behind. As you
have repeatedly seen this experiment, and have
performed the part both of the load and of the
bearer, you can testify how remarkable the effects
appear to all parties, and how complete is the
conviction, either that the load has been lightened,
or the bearer strengthened by the prescribed
process.

At Venice, the experiment was performed in
a much more imposing manner. The heaviest
man in the party was raised and sustained upon
the points of the fore-fingers of six persons.
Major H. declared that the experiment would
not succeed if the person lifted were placed upon
a board, and the strength of the individuals
applied to the board. He conceived it necessary
that the bearers should communicate directly
with the body to be raised. I have not had an
opportunity of making any experiments relative
to these curious facts; but whether the general
effect is an illusion, or the result of known or of
new principles, the subject merits a careful investigation.

Among the remarkable exhibitions of mechanical
strength and dexterity, we may enumerate
that of supporting pyramids of men. This exhibition
is a very ancient one. It is described,
though not very clearly, by the Roman poet
Claudian, and it has derived some importance in
modern times, in consequence of its having been
performed in various parts of Great Britain by
the celebrated traveller Belzoni, before he entered
upon the more estimable career of an explorer of
Egyptian antiquities. The simplest form of this
feat consists in placing a number of men on each
other’s shoulders, so that each row consists of a
man fewer till they form a pyramid terminating
in a single person, upon whose head a boy is
sometimes placed with his feet upwards.

Among the displays of mechanical dexterity,
though not grounded on any scientific principle,
may be mentioned the art of walking along the
ceiling of an apartment with the head downwards.
This exhibition, which we have witnessed in one
of the London Theatres, never failed to excite
the wonder of the audience, although the movements
of the inverted performer were not such
as to inspire us with any high ideas of the
mechanism by which they were effected. The
following was probably the method by which the
performer was carried along the ceiling. Two
parallel grooves or openings were made in the
ceiling at the same distance as the foot-tracks of
a person walking on sand. These grooves were
narrower than the human foot, so as to permit a
rope, or chain, or strong wire, attached to the
feet of the performer, to pass through the ceiling,
where they were held by two or more persons
above it. In this way the inverted performer
might be carried along by a sliding or shuffling
motion, similar to that which is adopted in walking
in the dark, and in which the feet are lifted
from the ground. A more regular motion, however,
might be produced by a contrivance for
attaching the rope or chain to the sole of the
foot, at each step, and subsequently detaching it.
In this way, when the performer is pulled against
the ceiling by his left foot, he would lift his right
foot, and having made a step with it, and planted
it against the grooves, the rope would be attached
to it, and when the rope was detached from the
left foot, it would make a similar step, while the
right foot was pulled against the ceiling. These
effects might be facilitated and rendered more
natural, by attaching to the body or to the feet
of the performer strong wires invisible to the
audience, and by using friction-wheels, if a
sliding motion only is required.

Fig. 60.

[image:]

A more scientific method of walking upon the
ceiling is suggested by those beautiful pneumatic
contrivances by which insects, fishes, and even
some lizards are enabled to support the weight
of their bodies against the force of gravity. The
house-fly is well known to have the power of
walking in an inverted position upon the ceilings
of rooms, as well as upon the smoothest surfaces.
In this case the fly does not rest upon its legs,
and must therefore adhere to the ceiling, either
by some glutinous matter upon its feet, or by the
aid of some apparatus given it for that purpose.
In examining the foot of the fly with a powerful
microscope, it is found to consist of two concavities,
as shown in Figs. 60 and 61, the first of
which is copied from a drawing by G. Adams,
published in 1746, and the second by J. C.
Keller, a painter at Nuremberg, who drew it for
a work published in 1766. The author of this
work maintains that these concavities are only
used when the fly moves horizontally, and that,
when it moves perpendicularly or on the ceiling,
they are turned up out of the way, and the progressive
motion is effected by fixing the claws
shown in the figure into the irregularities of the
surface upon which the fly moves, whether it is
glass, porcelain, or any other substance. Sir
Everard Home, however, supposes, with great
reason, that these concave surfaces are (like the
leathern suckers used by children for lifting
stones) employed to form a vacuum, so that the
foot adheres, as it were, by suction to the ceiling,
and enables the insect to support itself in an
inverted position.

Fig. 61.

[image:]

This conclusion Sir Everard has been led to
draw from an examination of the foot of the
Lacerta Gecko. Sir Joseph Banks had mentioned
to him in the year 1815, that this lizard, which
is a native of the island of Java, comes out in the
evening from the roofs of the houses, and walks
down the smooth hard-polished chunam walls in
search of the flies which settle upon them, and
which are its natural food. When Sir Joseph
was at Batavia, he amused himself in catching
this lizard. He stood close to the wall at some
distance from the animal, and by suddenly scraping
the wall with a long flattened pole, he was
able to bring the animal to the ground.

Having procured from Sir Joseph a very large
specimen of the Gecko, which weighed 5¾ ounces
avoirdupois, Sir Everard Home was enabled to
ascertain the peculiar mechanism by which the
feet of this animal have the power of keeping
hold of a smooth hard perpendicular wall, and
carry up so heavy a weight as that of its body.

Fig. 62.

[image:]

Fig. 63.

[image:]

The foot of the Gecko has five toes (as shown
in Fig. 62), and at the end of each of them,
except the thumb, is a very sharp and highly-curved
claw. On the under surface of each toe
are sixteen transverse slits, leading to as many
cavities or pockets, the depth of which is nearly
equal to the length of the slit that forms the
surface.

Fig. 64.

[image:]

This structure is shown in
Figs. 63 and 64, the former
representing the under surface
of one of the toes of the natural
size, and the latter a toe dissected
and highly magnified,
to show the appearance of the
cavities in its under surface,
their fringed edge, the depth
of the cavities, and the small
muscles by which they are
drawn open. The edge of the
pockets or cavities is composed
of rows of a beautiful fringe
which are applied to the surface
on which the animal
walks against gravity, while the
pockets themselves are pulled
up by the muscles attached to
them, so as to form the cavities into suckers.

This structure Sir Everard Home found to
bear a considerable resemblance to that portion
of the head of the Echineis Remora, or sucking-fish,
by which it attaches itself to the shark, or
the bottoms of ships. This apparatus is shown
in Fig. 65: it is an oval form, and is surrounded
by a broad loose moveable edge, capable of applying
itself closely to the surface on which it is set.
It consists of two rows of cartilaginous plates
connected by one edge to the surface on which
they are placed, the other, on the external edge,
being serrated like that in the cavities of the feet
of the Gecko. The two rows are separated by a
thin ligamentous partition, and the plates, being
raised or depressed by the voluntary muscles,
form so many vacua, by means of which the
adhesion of the fish is effected.

Fig. 65.

[image:]

These beautiful contrivances of Divine Wisdom
cannot fail to arrest the attention and excite the
admiration of the reader; but though there can
be little doubt that they are pneumatic suckers
wrought by the voluntary muscles of the animals
to which they belong, yet we would recommend
the further examination of them to the attention
of those who have good microscopes at their
command.

LETTER XI.

Mechanical automata of the ancients—Moving tripods—Automata
of Dædalus—Wooden pigeon of Archytas—Automatic
clock of Charlemagne—Automata made by
Turrianus for Charles V.—Camus’s automatic carriage
made for Louis XIV.—Degenne’s mechanical peacock—Vaucanson’s
duck which ate and digested its food—Du
Moulin’s automata—Baron Kempelen’s automaton chess-player—Drawing
and writing automata—Maillardet’s
conjurer—Benefits derived from the passion for automata—Examples
of wonderful machinery for useful purposes—Duncan’s
tambouring machinery—Watt’s statue-turning
machinery—Babbage’s calculating machinery.

We have already seen that the ancients had
attained some degree of perfection in the construction
of automata, or pieces of mechanism
which imitated the movements of man and the
lower animals. The tripods, which Homer31
mentions as having been constructed by Vulcan
for the banqueting-hall of the gods, advanced of
their own accord to the table, and again returned
to their place. Self-moving tripods are mentioned
by Aristotle; and Philostratus informs us,
in his life of Apollonius, that this philosopher
saw and admired similar pieces of mechanism
among the sages of India.

Dædalus enjoys also the reputation of having
constructed machines that imitated the motions
of the human body. Some of his statues are
said to have moved about spontaneously; and
Plato, Aristotle, and others have related that it
was necessary to tie them, in order to prevent
them from running away. Aristotle speaks of a
wooden Venus, which moved about in consequence
of quicksilver being poured into its interior;
but Callistratus, the tutor of Demosthenes,
states, with some probability, that the statues of
Dædalus received their motion from the mechanical
powers. Beckmann is of opinion that the
statues of Dædalus differed only from those of
the early Greeks and Egyptians in having their
eyes open and their feet and hands free, and
that the reclining posture of some, and the attitude
of others, “as if ready to walk,” gave rise
to the exaggeration that they possessed the power
of locomotion. This opinion, however, cannot be
maintained with any show of reason; for if we
apply such a principle in one case, we must apply
it in all, and the mind would be left in a state of
utter scepticism respecting the inventions of
ancient times.

We are informed by Aulus Gellius, on the
authority of Favorinus, that Archytas of Tarentum,
who flourished about four hundred years
before Christ, constructed a wooden pigeon that
was capable of flying. Favorinus relates that,
when it had once alighted, it could not again
resume its flight; and Aulus Gellius adds, that
it was suspended by balancing, and animated by
a concealed aura, or spirit.

Among the earliest pieces of modern mechanism
was the curious water-clock presented to
Charlemagne by the Kaliph Haroun al Raschid.
In the dial-plate there were twelve small windows
corresponding with the divisions of the hours.
The hours were indicated by the opening of the
windows, which let out little metallic balls,
which struck the hour by falling upon a brazen
bell. The doors continued open till twelve
o’clock, when twelve little knights, mounted on
horseback, came out at the same instant, and
after parading round the dial, shut all the windows
and returned to their apartments.32

The next automata of which any distinct
account has been preserved are those of the
celebrated John Muller, Regiomontanus, which
have been mentioned by Kircher, Baptista Porta,
Gassendi, Lana, and Bishop Wilkins. This
philosopher is said to have constructed an artificial
eagle, which flew to meet the Emperor
Maximilian when he arrived at Nuremberg on
the 7th June, 1740. After soaring aloft in the
air, the eagle is stated to have met the Emperor
at some distance from the city, and to have
returned and perched upon the town gate, where
it waited his approach. When the Emperor
reached the gate, the eagle stretched out its
wings, and saluted him by an inclination of its
body. Muller is likewise reported to have constructed
an iron fly which was put in motion by
wheel-work, and which flew about and leapt
upon the table. At an entertainment given by
this philosopher to some of his familiar friends,
the fly flew from his hand, and after performing
a considerable round, it returned again to the
hand of its master.

The Emperor Charles V., after his abdication
of the throne, amused himself in his later years
with automata of various kinds. The artist
whom he employed was Janellus Turrianus of
Cremona. It was his custom after dinner to
introduce upon the table figures of armed men
and horses. Some of these beat drums, others
played upon flutes, while a third set attacked
each other with spears. Sometimes he let fly
wooden sparrows, which flew back again to their
nest. He also exhibited corn-mills so extremely
small that they could be concealed in a glove,
yet so powerful that they could grind in a day as
much corn as would supply eight men with food
for a day.

The next piece of mechanism of sufficient
interest to merit our attention is that which was
made by M. Camus, for the amusement of Louis
XIV. when a child. It consisted of a small
coach, which was drawn by two horses, and
which contained the figure of a lady within, with
a footman and page behind. When this machine
was placed at the extremity of a table of the
proper size, the coachman smacked his whip, and
the horses instantly set off, moving their legs in
a natural manner, and drawing the coach after
them: when the coach reached the opposite edge
of the table, it turned sharply at a right angle,
and proceeded along the adjacent edge. As soon
as it arrived opposite the place where the king
sat, it stopped; the page descended and opened
the coach-door; the lady alighted, and with a
curtsey presented a petition, which she held in
her hand to the king. After waiting some time
she again curtsied and re-entered the carriage.
The page closed the door, and having resumed
his place behind, the coachman whipped his
horses and drove on. The footman, who had
previously alighted, ran after the carriage and
jumped up behind into his former place.

Not content with imitating the movements of
animals, the mechanical genius of the 17th and
18th centuries ventured to perform by wheels
and pinions the functions of vitality. We are
informed by M. Lobat, that Gen. Degennes, a
French officer who defended the colony of St.
Christopher’s against the English forces, constructed
a peacock which could walk about as if
alive, pick up grains of corn from the ground,
digest them as if they had been submitted to the
action of the stomach, and afterwards discharged
them in an altered form. Degennes is said to
have invented various machines of great use in
navigation and gunnery, and to have constructed
clocks without weights or springs.

The automaton of Degennes probably suggested
to M. Vaucanson the idea of constructing his
celebrated duck, which excited so much interest
throughout Europe, and which was perhaps the
most wonderful piece of mechanism that was
ever made. Vaucanson’s duck exactly resembled
the living animal in size and appearance. It
executed accurately all its movements and gestures,
it ate and drank with avidity, performed
all the quick motions of the head and throat
which are peculiar to the living animal, and,
like it, it muddled the water which it drank with
its bill. It produced also the sound of quacking
in the most natural manner. In the anatomical
structure of the duck, the artist exhibited the
highest skill. Every bone in the real duck had
its representative in the automaton, and its wings
were anatomically exact. Every cavity, apophysis,
and curvature was imitated, and each bone executed
its proper movements. When corn was
thrown down before it, the duck stretched out its
neck to pick it up, it swallowed it, digested it,
and discharged it in a digested condition. The
process of digestion was effected by chemical
solution, and not by trituration, and the food
digested in the stomach was conveyed away by
tubes to the place of its discharge.

The automata of Vaucanson were imitated by
one Du Moulin, a silversmith, who travelled with
them through Germany in 1752, and who died at
Moscow in 1765. Beckmann informs us that he
saw several of them after the machinery had been
deranged; but that the artificial duck, which he
regarded as the most ingenious, was still able to
eat, drink, and move. Its ribs, which were made
of wire, were covered with duck’s feathers, and
the motion was communicated through the feet
of the duck by means of a cylinder and fine
chains like that of a watch.

Fig. 66.

[image:]

Fig. 67.

[image:]

Ingenious as all these machines are, they sink
into insignificance when compared with the
automaton chess-player, which for a long time
astonished and delighted the whole of Europe.
In the year 1769, M. Kempelen, a gentleman of
Presburg in Hungary, constructed an automaton
chess-player, the general appearance of which is
shown in the annexed figures. The chess-player
is a figure as large as life, clothed in a Turkish
dress, sitting behind a large square chest or box,
three feet and a half long, two feet deep, and
two and a half high. The machine runs on
castors, and is either seen on the floor when the
doors of the apartment are thrown open, or is
wheeled into the room previously to the commencement
of the exhibition. The Turkish
chess-player sits on a chair fixed to the square
chest: his right arm rests on the table, and in
the left he holds a pipe, which is removed during
the game, as it is with this hand that he makes
the moves. A chess-board, eighteen inches
square, and bearing the usual number of pieces,
is placed before the figure. The exhibitor then
announces to the spectators his intention of
showing them the mechanism of the automaton.
For this purpose he unlocks the door A, Fig. 66,
and exposes to view a small cupboard lined with
black or dark-coloured cloth, and containing
cylinders, levers, wheels, pinions, and different
pieces of machinery, which have the appearance
of occupying the whole space. He next opens
the door B, Fig. 67, at the back of the same
cupboard, and holding a lighted candle at the
opening, he still further displays the inclosed
machinery to the spectators, placed in front of
A, Fig. 66. When the candle is withdrawn, the
door B is then locked; and the exhibitor proceeds
to open the drawer G G, Fig. 66, in front
of the chest. Out of this drawer he takes a
small box of counters, a set of chess-men, and a
cushion for the support of the automaton’s arm,
as if this was the sole object of the drawer. The
two front doors C C, of the large cupboard, Fig.
66, are then opened, and at the back-door D of
the same cupboard, Fig. 67, the exhibitor applies
a lighted candle, as before, for the purpose of
showing its interior, which is lined with dark
cloth like the other, and contains only a few
pieces of machinery. The chest is now wheeled
round, as in Fig. 67: the garments of the figure
are lifted up, and the door E in the trunk, and
another door F in the thigh, are opened, the
doors B and D having been previously closed.
When this exhibition of the interior of the
machine is over, the chest is wheeled back into
its original position on the floor. The doors
A, C, C, in front, and the drawer G, G, are closed
and locked, and the exhibitor, after occupying
himself for some time at the back of the chest,
as if he were adjusting the mechanism, removes
the pipe from the hand of the figure, and winds
up the machinery.

The automaton is now ready to play, and when
an opponent has been found among the company,
the figure takes the first move. At every move
made by the automaton, the wheels of the machine
are heard in action; the figure moves its
head, and seems to look over every part of the
chess-board. When it gives check to its opponent,
it shakes its head thrice, and only twice
when it checks the queen. It likewise shakes
its head when a false move is made, replaces the
adversary’s piece on the square from which it
was taken, and takes the next move itself. In
general, though not always, the automaton wins
the game.

During the progress of the game, the exhibitor
often stands near the machine, and winds it up
like a clock, after it has made ten or twelve
moves. At other times he went to a corner of
the room, as if it were to consult a small square
box, which stood open for this purpose.

The chess-playing machine, as thus described,
was exhibited after its completion in Presburg,
Vienna, and Paris, to thousands, and in 1783 and
1784 it was exhibited in London and different
parts of England, without the secret of its movements
having been discovered. Its ingenious
inventor, who was a gentleman and a man of
education, never pretended that the automaton
itself really played the game. On the contrary,
he distinctly stated, “that the machine was a
bagatelle, which was not without merit in point
of mechanism, but that the effects of it appeared
so marvellous only from the boldness of the conception,
and the fortunate choice of the methods
adopted for promoting the illusion.”

Upon considering the operations of this automaton,
it must have been obvious that the game
of chess was performed either by a person enclosed
in the chest, or by the exhibitor himself.
The first of these hypotheses was ingeniously
excluded by the display of the interior of the
machine, for as every part contained more or less
machinery, the spectator invariably concluded
that the smallest dwarf could not be accommodated
within, and this idea was strengthened
by the circumstance, that no person of this
description could be discovered in the suite of
the exhibitor. Hence the conclusion was drawn,
that the exhibitor actuated the machine either by
mechanical means conveyed through its feet, or
by a magnet concealed in the body of the exhibitor.
That mechanical communication was
not formed between the exhibitor and the figure,
was obvious from the fact, that no such communication
was visible, and that it was not
necessary to place the machine on any particular
part of the floor. Hence the opinion became
very prevalent that the agent was a magnet; but
even this supposition was excluded, for the exhibitor
allowed a strong and well-armed loadstone
to be placed upon the machine during the
progress of the game. Had the moving power
been a magnet, the whole action of the machine
would have been deranged by the approximation
of a loadstone concealed in the pockets of any
of the spectators.

As Baron Kempelen himself had admitted that
there was an illusion connected with the performance
of the automaton, various persons resumed
the original conjecture, that it was actuated by a
person concealed in its interior, who either played
the game of chess himself, or performed the
moves which the exhibitor indicated by signals.
A Mr. J. F. Freyhere, of Dresden, published a
book on the subject in 1789, in which he endeavoured
to explain, by coloured plates, how the
effect was produced; and he concluded, “that a
well-taught boy very thin and tall of his age
(sufficiently so that he could be concealed in a
drawer almost immediately under the chess-board),
agitated the whole.”

In another pamphlet, which had been previously
published at Paris in 1785, the author
not only supposed that the machine was put in
motion by a dwarf, a famous chess-player; but
he goes so far as to explain the manner in which
he could be accommodated within the machine.
The invisibility of the dwarf when the doors
were opened was explained by his legs and
thighs being concealed in two hollow cylinders,
while the rest of his body was out of the box,
and hid by the petticoats of the automaton.
When the doors were shut, the clacks produced
by the swivel of a ratchet-wheel permitted the
dwarf to change his place, and return to the box
unheard; and while the machine is wheeled
about the room, the dwarf had an opportunity of
shutting the trap through which he passed into
the machine. The interior of the figure was next
shown, and the spectators were satisfied that the
box contained no living agent.

Although these views were very plausible, yet
they were never generally adopted; and when
the automaton was exhibited in Great Britain in
1819 and 1820, by M. Maelzel, it excited as
intense an interest as when it was first produced
in Germany. There can be little doubt, however,
that the secret has been discovered; and an
anonymous writer has shown in a pamphlet,
entitled “An attempt to analyse the Automaton
Chess-player of M. Kempelen,” that it is capable
of accommodating an ordinary sized man; and
he has explained in the clearest manner how the
inclosed player takes all the different positions,
and performs all the motions which are necessary
to produce the effects actually observed. The
following is the substance of his observations:—The
drawer G G when closed does not extend
to the back of the chest, but leaves a space O,
behind it (see Figs. 74, 75, and 76), fourteen
inches broad, eight inches high, and three feet
eleven inches long. This space is never exposed
to the view of spectators. The small cupboard
seen at A is divided into two parts, by a door
or screen I, Fig. 73, which is moveable upon a
hinge, and is so constructed that it closes at the
same instant that B is closed. The whole of the
front compartment as far as I is occupied with
the machinery H. The other compartment behind
I is empty, and communicates with the
space O behind the drawer, the floor of this
division being removed. The back of the great
cupboard C C is double, and the part P Q, to
which the quadrants are attached, moves on a
joint Q, at the upper part, and forms when raised
an opening S, between the two cupboards, by
carrying with it part of the partition R, which
consists of cloth tightly stretched. The false
back is shown closed in Fig. 74, while Fig. 75
shows the same back raised, so as to form the
opening S between the chambers.

When the spectator is allowed to look into the
trunk of the figure by lifting up the dress, as in
Fig. 75, it will be observed that a great part of
the space is occupied by an inner trunk N, Figs.
75, 76, which passes off to the back in the form
of an arch, and conceals from the spectators a
portion of the interior. This inner trunk N opens
and communicates with the chest by an aperture
T, Fig. 77, about twelve inches broad and fifteen
high. When the false back is raised, the two
cupboards, the trunk N, and the space O behind
the drawer, are all connected together.

No. 68.

[image:]

No. 69.

[image:]

The construction of the interior being thus understood,
the chess-player may be introduced into
the chest through the sliding panel U, Fig. 74.
He will then raise the false back of the large
cupboard, and assume the position represented
by the shaded figure in Figs. 68 and 69. Things
being in this state, the exhibitor is ready to begin
his process of deception. He first opens the door
A of the small cupboard, and from the crowded
and very ingenious disposition of the machinery
within it, the eye is unable to penetrate far beyond
the opening, and the spectator concludes, without
any hesitation, that the whole of the cupboard is
filled, as it appears to be, with similar machinery.
This false conclusion is greatly corroborated by
observing the glimmering light which plays
among the wheel-work when the door B is opened,
and a candle held at the opening. This mode of
exhibiting the interior of the cupboard satisfies
the spectator also, that no opaque body, capable
of holding or concealing any of the parts of a
hidden agent, is interposed between the light and
the observer. The door B is now locked and the
screen I closed, and as this is done at the time
that the light is withdrawn, it will wholly escape
observation.

The door B is so constructed as to close by its
own weight, but as the head of the chess-player
will soon be placed very near it, the secret would
be disclosed if, in turning round, the chest door
should by any accident fly open. This accident
is prevented by turning the key, and, lest this
little circumstance should excite notice, it would
probably be regarded as accidental, as the keys
were immediately wanted for the other locks.

As soon as the door B is locked, and the screen
I closed, the secret is no longer exposed to hazard,
and the exhibitor proceeds to lead the minds of
the spectators still farther from the real state of
things. The door A is left open to confirm the
opinion that no person is concealed within, and
that nothing can take place in the interior without
being observed.

Fig. 70.

[image:]

The drawer GG is now opened, apparently for
the purpose of looking at the chess-men, cushion,
and counters, which it contains; but the real object
of it is to give time to the player to change
his position, as shown in the annexed figure, and
to replace the false back and partition preparatory
to the opening of the great cupboard. The chess-player,
as the figure shows, occupies with his body
the back compartment of the small cupboard,
while his legs and thighs are contained in the
space O, behind the drawer GG, his body being
concealed by the screen I, and his limbs by the
drawer GG.

The great cupboard CC is now opened, and
there is so little machinery in it, that the eye
instantly discovers that no person is concealed in
it. To make this more certain, however, a door
is opened at the back, and a lighted candle held
to it, to allow the spectators to explore every
corner and recess.

The front doors of the great and small cupboard
being left open, the chest is wheeled round to
show the trunk of the figure, and the bunch of
keys is allowed to remain in the door D, as the
apparent carelessness of such a proceeding will
help to remove any suspicion which may have
been excited by the locking of the door B.

When the drapery of the figure has been
raised, and the doors E and F in the trunk and
thigh opened, the chest is wheeled round again
into its original position, and the doors E and F
closed. In the mean time the player withdraws
his legs from behind the drawer, as he cannot so
easily do this when the drawer GG is pushed in.

In all these operations, the spectator flatters
himself that he has seen in succession every part
of the chest, while in reality some parts have been
wholly concealed from his view, and others but
imperfectly shown, while at the present time
nearly half of the chest is excluded from view.

No. 71.

[image:]

No. 72.

[image:]

When the drawer G G is pushed in, and the
doors A and C closed, the exhibitor adjusts the
machinery at the back, in order to give time to the
player to take the position shown in a front view
in Fig. 71, and in profile in Fig. 72. In this
position he will experience no difficulty in executing
every movement made by the automaton. As
his head is above the chess-board, he will see
through the waistcoat of the figure, as easily as
through a veil, the whole of the pieces on the
board, and he can easily take up and put down a
chess-man without any other mechanism than that
of a string communicating with the finger of the
figure. His right hand, being within the chest,
may be employed to keep in motion the wheel-work
for producing the noise which is heard
during the moves, and to perform the other movements
of the figure, such as that of moving the
head, tapping on the chest, &c.

A very ingenious contrivance is adopted to
facilitate the introduction of the player’s left arm
into the arm of the figure. To permit this, the
arm of the figure requires to be drawn backwards;
and for the purpose of concealing, and at the
same time explaining this strained attitude, a pipe
is ingeniously placed in the automaton’s hand.
For this reason the pipe is not removed till all
the other arrangements are completed. When
every thing has been thus prepared, the pipe is
taken from the figure, and the exhibitor winds up,
as it were, the inclosed machinery, for the double
purpose of impressing upon the company the
belief that the effect is produced by machinery,
and of giving a signal to the player to put in
motion the head of the automaton.

Fig. 73.

[image:]

Fig. 74.

[image:]

This ingenious explanation of the chess automaton
is, our author states, greatly confirmed by
the regular and undeviating mode of disclosing
the interior of the chest; and he also shows that
the facts which have been observed respecting the
winding up of the machine, “afford positive proof
that the axis turned by the key is quite free and
unconnected either with a spring or weight, or any
system of machinery.”

In order to make the preceding description
more intelligible, I shall add the following more
detailed explanation of the figures.

Fig. 66 is a perspective view of the automaton
seen in front with all the doors thrown open.

Fig. 67 is an elevation of the automaton, as
seen from behind.

Fig. 68 is an elevation of the front of the
chest, the shaded figure representing the inclosed
player in his first position, or when the door A is
opened.

Fig. 69 is a side elevation, the shaded figure
representing the player in the same position.

Fig. 70 is a front elevation, the shaded figure
showing the player in his second position, or that
which he takes after the door B and screen I are
closed, and the great cupboard opened.

Fig. 71 is a front elevation, the shaded figure
showing the player in his third position, or that in
which he plays the game.

Fig. 72 is a side elevation showing the figure in
the same position.

Fig. 73 is a horizontal section of the chest
through the line WW in Fig. 71.

Fig. 74 is a vertical section of the chest through
the line XX in Fig. 73.

Fig. 75.

[image:]

Fig. 76.

[image:]

Fig. 75 is a vertical section through the line
YY Fig. 71, showing the false back closed.

Fig. 76 is a similar vertical section showing the
false back raised.

The following letters of reference are employed
in all the figures:—

A. Front door of the small cupboard.

B. Back door of ditto.

C C. Front doors of large cupboard.

D. Back door of ditto.

E. Door of ditto.

F. Door of the thigh.

G G. The drawer.

H. Machinery in front of the small cupboard.

I. Screen behind the machinery.

K. Opening caused by the removal of part of
the floor of the small cupboard.

L. A box which serves to conceal an opening
in the floor of the large cupboard, made to
facilitate the first position; and which also serves
as a seat for the third position.

M. A similar box to receive the toes of the
player in the first position.

N. The inner chest filling up part of the trunk.

O. The space behind the drawer.

P Q. The false back turning on a joint at Q.

R. Part of the partition formed of cloth
stretched tight, which is carried up by the false
back to form the opening between the chambers.

S. The opening between the chambers.

T. The opening connecting the trunk and chest,
which is partly concealed by the false back.

U. Panel which is slipt aside to admit the
player.

Various pieces of mechanism of wonderful ingenuity
have been constructed for the purposes of
drawing and writing. One of these, invented by
M. Le Droz, the son of the celebrated Droz of
Chaux le Fonds, has been described by Mr. Collinson.
The figure was the size of life. It held
in its hand a metallic style, and when a spring
was touched, so as to release a detent, the figure
immediately began to draw upon a card of Dutch
vellum previously laid under its hand. After the
drawing was executed on the first card, the figure
rested. Other five cards were then put in, in succession,
and upon these it delineated in the same
manner different subjects. On the first card it
drew “elegant portraits and likenesses of the king
and queen facing each other;” and Mr. Collinson
remarks, that it was curious to observe with what
precision the figure lifted up its pencil in its
transition from one point of the drawing to
another, without making the slightest mistake.

M. Maillardet has executed an automaton
which both writes and draws. The figure of a
boy kneeling on one knee holds a pencil in his
hand. When the figure begins to work, an
attendant dips the pencil in ink, and adjusts the
drawing-paper upon a brass tablet. Upon touching
a spring, the figure proceeds to write, and
when the line is finished, its hand returns to dot
and stroke the letters when necessary. In this
manner it executes four beautiful pieces of
writing in French and English, and three landscapes,
all of which occupy about one hour.

One of the most popular pieces of mechanism
which we have seen is the magician constructed
by M. Maillardet for the purpose of answering
certain given questions. A figure dressed like a
magician appears seated at the bottom of a wall,
holding a wand in one hand, and a book in the
other. A number of questions ready prepared
are inscribed on oval medallions, and the spectator
takes any of these which he chooses, and to
which he wishes an answer, and having placed it
in a drawer ready to receive it, the drawer shuts
with a spring till the answer is returned. The
magician then rises from his seat, bows his head,
describes circles with his wand, and, consulting
the book as if in deep thought, he lifts it
towards his face. Having thus appeared to
ponder over the proposed question, he raises his
wand, and striking with it the wall above his
head, two folding-doors fly open, and display an
appropriate answer to the question. The doors
again close, the magician resumes his original
position, and the drawer opens to return the medallion.
There are twenty of these medallions,
all containing different questions, to which the
magician returns the most suitable and striking
answers. The medallions are thin plates of brass
of an elliptical form, exactly resembling each
other. Some of the medallions have a question
inscribed on each side, both of which the magician
answers in succession. If the drawer is shut
without a medallion being put into it, or if a
blank medallion, viz., one which contains no
question, is put into the drawer, the magician
rises, consults his book, shakes his head, and
resumes his seat. The folding-doors remain
shut, and the drawer is returned empty. If two
medallions are put into the drawer together, an
answer is returned only to the lower one. When
the machinery is wound up, the movements
continue about an hour, during which time about
fifty questions may be answered. The method
by which the different medallions acted upon the
machinery, so as to produce the proper answers
to the questions which they bore, was of course
kept a secret by the inventor, but it was discovered
by Mr. Brockedon, who has kindly communicated
to me an account of it.

Upon examining the edge of the circular medallions,
Mr. Brockedon discovered in all of them,
except the blanks, a small hole almost concealed
by the milling. This led Mr. Brockedon to
examine the receptacle for the medallion in the
drawer, and he observed the edge of a pin flush
with the edge of the receptacle, whence the pin
was protruded by the machine into the holes in
the medallion, the depth of the hole regulating
the answer. In order to prove this, Mr. B. cut
a slip from a cedar pencil small enough to enter
easily the holes in the medallion, if he found
them to be of different depths. As the blank
medallions had no hole, and produced only a
shake of the magician’s head, Mr. B. took a medallion
with a question, and having plugged the
hole with a bit of cedar, he cut it flush, and
having placed it in the receptacle, the conjuror
shook his head, and thus bore testimony to the
truth of Mr. Brockedon’s discovery.

M. Maillardet has constructed various other
automata, representing insects and other animals.
One of these was a spider entirely made of steel,
which exhibited all the movements of the animal.
It ran on the surface of a table during three
minutes, and to prevent it from running off, its
course always tended towards the centre of the
table. He constructed likewise a caterpillar,
a lizard, a mouse, and a serpent. The serpent
crawls about in every direction, opens its mouth,
hisses, and darts out its tongue.

Ingenious and beautiful as all these pieces of
mechanism are, and surprising as their effects
appear even to scientific spectators, the principal
object of their inventors was to astonish and
amuse the public. We should form an erroneous
judgment, however, if we suppose that this was
the only result of the ingenuity which they displayed.
The passion for automatic exhibitions,
which characterized the 18th century, gave rise
to the most ingenious mechanical devices, and
introduced among the higher orders of artists
habits of nice and accurate execution in the formation
of the most delicate pieces of machinery.
The same combination of the mechanical powers
which made the spider crawl, or which waved
the tiny rod of the magician, contributed in future
years to purposes of higher import. Those
wheels and pinions, which almost eluded our
senses by their minuteness, re-appeared in the
stupendous mechanism of our spinning-machines
and our steam-engines. The elements of the
tumbling-puppet were revived in the chronometer,
which now conducts our navy through the ocean;
and the shapeless wheel which directed the hand
of the drawing automaton has served, in the
present age, to guide the movements of the
tambouring engine. Those mechanical wonders,
which in one century enriched only the conjuror
who used them, contributed in another to augment
the wealth of the nation; and those automatic
toys, which once amused the vulgar, are
now employed in extending the power and promoting
the civilization of our species. In whatever
way, indeed, the power of genius may
invent or combine, and to whatever low or even
ludicrous purposes that invention or combination
may be originally applied, society receives a gift
which it can never lose; and though the value
of the seed may not be at once recognized, and
though it may lie long unproductive in the ungenial
till of human knowledge, it will some
time or other evolve its germ, and yield to mankind
its natural and abundant harvest.

Did the limits of so popular a volume as this
ought to be permit it, I should have proceeded
to give a general description of some of these
extraordinary pieces of machinery, the construction
and effects of which never fail to strike the
spectator with surprise. This, however, would
lead me into a field too extensive, and I shall
therefore confine myself to a notice of three very
remarkable pieces of mechanism which are at
present very little known to the general reader,
viz., the tambouring machine of Mr. Duncan, the
statue-turning machine of Mr. Watt, and the
calculating machinery of Mr. Babbage.

The tambouring of muslins, or the art of producing
upon them ornamental flowers and figures,
has been long known and practised in Britain as
well as in other countries; but it was not long
before the year 1790, that it became an object of
general manufacture in the west of Scotland,
where it was chiefly carried on. At first it was
under the direction of foreigners; but their aid
was not long necessary, and it speedily extended
to such a degree as to occupy, either wholly or
partially, more than 20,000 females. Many of
these labourers lived in the neighbourhood of
Glasgow, which was the chief seat of the manufacture;
but others were scattered through every
part of Scotland, and supplied by agents with
work and money. In Glasgow, a tambourer of
ordinary skill could not in general earn more
than five or six shillings a week by constant
application; but to a labouring artisan, who had
several daughters, even these low wages formed
a source of great wealth. At the age of five
years, a child capable of handling a needle was
devoted to tambouring, even though it could not
earn more than a shilling or two in a week; and
the consequence of this was, that female children
were taken from school, and rendered totally
unfit for any social or domestic duty. The tambouring
population, was, therefore, of the worst
kind, and it must have been regarded as a
blessing rather than as a calamity, when the
work which they performed was entrusted to
regular machinery.

Mr. John Duncan of Glasgow, the inventor of
the tambouring machinery, was one of those unfortunate
individuals who benefit their species
without benefiting themselves, and who died in
the meridian of life, the victim of poverty and of
national ingratitude. He conceived the idea of
bringing into action a great number of needles
at the same time, in order to shorten the process
by manual labour; but he at first was perplexed
about the diversification of the pattern. This
difficulty, however, he soon surmounted by employing
two forces at right angles to each other,
which gave him a new force in the direction of
the diagonal of the parallelogram, whose sides
were formed by the original forces. His first
machine was very imperfect; but after two years’
study, he formed a company, at whose expense
six improved machines were put in action, and
who secured the invention by a patent. At this
time the idea of rendering the machine automatic
had scarcely occurred to him; but he afterwards
succeeded in accomplishing this great object, and
the tambouring machines were placed under the
surveillance of a steam-engine. Another patent
was taken for these improvements. The reader
who desires to have a minute account of these
improvements, and of the various parts of the
machinery, will be amply gratified by perusing
the inventor’s own account of the machinery
in the article Chainwork in the Edinburgh
Encyclopædia. At present it will be sufficient
to state, that the muslin to be tamboured was
suspended vertically in a frame, which was capable
of being moved both in a vertical and a
horizontal direction. Sixty or more needles lying
horizontally occupied a frame in front of the
muslin web. Each of these working needles,
as they are called, was attended by a feeding-needle,
which, by a circular motion round the
working-needle, lodged upon the stem of the
latter the loop of the thread. The sixty needles
then penetrated the web, and, in order that they
might return again without injuring the fabric,
the barb or eye of the needle, which resembled
the barb of a fishing-hook, was shut by a slider.
The muslin web then took a new position by
means of the machinery that gave it its horizontal
and vertical motion, so that the sixty needles
penetrated it, at their next movement, at another
point of the figure or flower. This operation
went on till sixty flowers were completed. The
web was then slightly wound up, that the needles
might be opposite that part of it on which they
were to work another row of flowers.

The flowers were generally at an inch distance,
and the rows were placed so that the flowers
formed what are called diamonds. There were
seventy-two rows of flowers in a yard, so that in
every square yard there were nearly 4000 flowers,
and in every piece of ten yards long 40,000.
The number of loops or stitches in a flower varied
with the pattern, but on an average there were
about thirty. Hence the number of stitches in
a yard were 120,000, and the number in a piece
is 1,200,000. The average work done in a week
by one machine was fifteen yards, or 60,000
flowers, or 1,800,000 stitches; and by comparing
this with the work done by one person with the
hand, it appeared that the machine enabled one
person to do the work of twenty-four persons.

One of the most curious and important applications
of machinery to the arts which has been suggested
in modern times, was made by the late Mr.
Watt, in the construction of a machine for copying
or reducing statues and sculpture of all kinds.
The art of multiplying busts and statues, by casts
in plaster of Paris, has been the means of diffusing
a knowledge of this branch of the fine arts; but
from the fragile nature of the material, the copies
thus produced were unfit for exposure to the weather,
and therefore ill calculated for ornamenting
public buildings, or for perpetuating the memory
of public achievements. A machine, therefore,
which is capable of multiplying the labours of the
sculptor in the durable materials of marble or of
brass was a desideratum of the highest value, and
one which could have been expected only from a
genius of the first order. During many years Mr.
Watt carried on his labours in secret, and he concealed
even his intention of constructing such a
machine. After he had made considerable progress
in its execution, and had thought of securing
his invention by a patent, he learned that an ingenious
individual in his own neighbourhood had
been long occupied in the same pursuit; and Mr.
Watt informed me that he had every reason to believe
that this gentleman was entirely ignorant of
his labours. A proposal was then made that the two
inventors should combine their talents, and secure
the privilege by a joint patent; but Mr. Watt had
experienced so frequently the fatal operation of
our patent laws, that he saw many difficulties in
the way of such an arrangement, and he was unwilling,
at his advanced age, to embark in a
project so extensive, and which seemed to require
for its successful prosecution all the ardour and
ambition of a youthful mind. The scheme was
therefore abandoned; and such is the unfortunate
operation of our patent laws, that the circumstance
of two individuals having made the same
invention has prevented both from bringing it to
perfection, and conferring a great practical benefit
upon their species. The machine which Mr.
Watt had constructed had actually executed some
excellent pieces of work. I have seen in his
house at Heathfield copies of basso-relievos, and
complete statues of a small size; and some of
his friends have in their possession other specimens
of its performance.

Of all the machines which have been constructed
in modern times, the calculating-machine
is doubtless the most extraordinary. Pieces of
mechanism for performing particular arithmetical
operations have been long ago constructed, but
these bear no comparison either in ingenuity or
in magnitude to the grand design conceived and
nearly executed by Mr. Babbage. Great as the
power of mechanism is known to be, yet we venture
to say, that many of the most intelligent of
our readers will scarcely admit it to be possible
that astronomical and navigation tables can be
accurately computed by machinery; that the
machine can itself correct the errors which it may
commit; and that the results of its calculations,
when absolutely free from error, can be printed
off, without the aid of human hands, or the
operation of human intelligence. All this, however,
Mr. Babbage’s machine can do; and as I
have had the advantage of seeing it actually
calculate, and of studying its construction with
Mr. Babbage himself, I am able to make the
above statement on personal observation. The
calculating machine now constructing under the
superintendence of the inventor has been executed
at the expense of the British Government, and is
of course their property. It consists essentially
of two parts; a calculating part, and a printing
part, both of which are necessary to the fulfilment
of Mr. Babbage’s views; for the whole
advantage would be lost if the computations
made by the machine were copied by human
hands and transferred to types by the common
process. The greater part of the calculating
machinery is already constructed, and exhibits
workmanship of such extraordinary skill and
beauty, that nothing approaching to it has been
witnessed. In order to execute it, particularly
those parts of the apparatus which are dissimilar
to any used in ordinary mechanical constructions,
tools and machinery of great expense and complexity
have been invented and constructed; and
in many instances contrivances of singular ingenuity
have been resorted to which cannot fail
to prove extensively useful in various branches of
the mechanical arts.

The drawings of this machinery, which form a
large part of the work, and on which all the contrivance
has been bestowed, and all the alterations
made, cover upwards of 400 square feet of surface,
and are executed with extraordinary care and
precision.

In so complex a piece of mechanism, in which
interrupted motions are propagated simultaneously
along a great variety of trains of mechanism,
it might have been supposed that obstructions
would arise, or even incompatibilities occur, from
the impracticability of foreseeing all the possible
combinations of the parts; but this doubt has
been entirely removed, by the constant employment
of a system of mechanical notation invented
by Mr. Babbage, which places distinctly in view,
at every instant, the progress of motion through
all the parts of this or any other machine, and by
writing down in tables the times required for all
the movements, this method renders it easy to
avoid all risk of two opposite actions arriving at
the same instant at any part of the engine.

In the printing part of the machine less progress
has been made in the actual execution than
in the calculating part. The cause of this is the
greater difficulty of its contrivance, not for transferring
the computations from the calculating
part to the copper or other plate destined to
receive it, but for giving to the plate itself that
number and variety of movements which the
forms adopted in printed tables may call for in
practice.

The practical object of the calculating engine
is to compute and print a great variety and extent
of astronomical and navigation tables, which could
not be done without enormous intellectual and
manual labour, and which, even if executed by
such labour, could not be calculated with the
requisite accuracy. Mathematicians, astronomers,
and navigators, do not require to be informed of
the real value of such tables; but it may be proper
to state, for the information of others, that seventeen
large folio volumes of logarithmic tables alone
were calculated, at an enormous expense, by the
French Government; and that the British Government
regarded these tables to be of such national
value, that they proposed to the French Board of
Longitude to print an abridgement of them at the
joint expense of the two nations, and offered to
advance 5000l. for that purpose. Besides logarithmic
tables, Mr. Babbage’s machine will calculate
tables of the powers and products of numbers,
and all astronomical tables for determining
the positions of the sun, moon, and planets; and
the same mechanical principles have enabled him
to integrate innumerable equations of finite differences,
that is, when the equation of differences is
given, he can, by setting an engine, produce at
the end of a given time any distant term which
may be required, or any succession of terms
commencing at a distant point.

Besides the cheapness and celerity with which
this machine will perform its work, the absolute
accuracy of the printed results deserves especial
notice. By peculiar contrivances, any small error
produced by accidental dust, or by any slight inaccuracy
in one of the wheels, is corrected as
soon as it is transmitted to the next, and this is
done in such a manner as effectually to prevent
any accumulation of small errors from producing
an erroneous figure in the result.

In order to convey some idea of this stupendous
undertaking, we may mention the effects produced
by a small trial engine constructed by the
inventor, and by which he computed the following
table from the formula x2 + x + 41. The figures,
as they were calculated by the machine, were not
exhibited to the eye as in sliding-rules and similar
instruments, but were actually presented to the
eye on two opposite sites of the machine, the
number 383, for example, appearing in figures
before the person employed in copying.

	Table calculated by a small Trial Engine.

	41	131	383	797	1373

	43	151	421	853	1447

	47	173	461	911	1523

	53	197	503	971	1601

	61	223	547	1033	1681

	71	251	593	1097	1763

	83	281	641	1163	1847

	97	313	691	1231	1933

	113	347	743	1301	2021

While the machine was occupied in calculating
this table, a friend of the inventor undertook to
write down the numbers as they appeared. In
consequence of the copyist writing quickly, he
rather more than kept pace with the engine, but
as soon as five figures appeared, the machine was
at least equal in speed to the writer. At another
trial thirty-two numbers of the same table were
calculated in the space of two minutes and thirty
seconds; and as these contained eighty-two figures,
the engine produced thirty-three figures every
minute, or more than one figure in every two
seconds. On another occasion it produced forty-four
figures per minute. This rate of computation
could be maintained for any length of time; and
it is probable that few writers are able to copy
with equal speed for many hours together.

Some of that class of individuals who envy all
great men, and deny all great inventions, have
ignorantly stated that Mr. Babbage’s invention is
not new. The same persons, had it suited their
purpose, would have maintained that the invention
of spectacles was an anticipation of the
telescope; but even this is more true than the
allegation that the arithmetical machines of Pascal
and others were the types of Mr. Babbage’s
engine. The object of these machines was
entirely different. Their highest functions were
to perform the operations of common arithmetic.
Mr. Babbage’s engine, it is true, can perform
these operations also, and can extract the roots of
numbers, and approximate to the roots of equations,
and even to their impossible roots. But
this is not its object. Its function, in contradistinction
to that of all other contrivances for
calculating, is to embody in machinery the method
of differences, which has never before been done;
and the effects which it is capable of producing,
and the works which in the course of a few
years we expect to see it execute, will place it at
an infinite distance from all other efforts of mechanical
genius.33

LETTER XII.

Wonders of chemistry—Origin, progress, and objects of
alchemy—Art of breathing fire—Employed by Barchochebas,
Eunus, &c.—Modern method—Art of walking
upon burning coals and red-hot iron, and of plunging the
hands in melted lead and boiling water—Singular property
of boiling tar—Workmen plunge their hands in
melted copper—Trial of ordeal by fire—Aldini’s incombustible
dresses—Examples of their wonderful power in
resisting flame—Power of breathing and enduring air of
high temperatures—Experiments made by Sir Joseph
Banks, Sir Charles Blagden, and Mr. Chantrey.

Chemistry has from its infancy been pre-eminently
the science of wonders. In her laboratory
the alchemist and the magician have revelled uncontrolled,
and from her treasures was forged the
sceptre which was so long and so fatally wielded
over human reason. The changes which take
place in the bodies immediately around us are too
few in number and too remote from observation to
excite much of our notice; but when the substances
procured directly from nature, or formed
casually by art, become objects of investigation,
they exhibit in their simple or combined actions
the most extraordinary effects. The phenomena
which they display, and the products which they
form, so little resemble those with which we are
familiar, that the most phlegmatic and the least
speculative observer must have anticipated from
them the creation of new and valuable compounds.
It can scarcely, therefore, be a matter
of surprise that minds of the highest order, and
spirits of the loftiest ambition, should have sought
in the transmutations of chemistry for those
splendid products which were conceived to be
most conducive to human happiness.

The disciple of Mammon grew pale over his
crucible in his ardour to convert the baser metals
into gold; the philosopher pined in secret for the
universal solvent which might develop the elements
of the precious stones and yield to him the
means of their production; and the philanthropist
aspired after a universal medicine, which might
arrest disease in its course, and prolong indefinitely
the life of man. To us, who live under the
meridian of knowledge, such expectations must
appear as presumptuous as they were delusive;
but when we consider that gold and silver were
actually produced by chemical processes from the
rude ores of lead and copper—that some of the
most refractory bodies had yielded to the disintegrating
and solvent powers of chemical agents,
and that the mercurial preparations of the Arabian
physicians had operated like charms in the
cure of diseases that had resisted the feeble
medicines of the times, we may find some apology
for the extravagant expectations of the alchemists.

An object of lofty pursuit, even if it be one of
impossible attainment, is not unworthy philosophical
ambition. Though we cannot scale the
summit of the volcanic cone, we may yet reach its
heaving flanks; and though we cannot decompose
its loftiest fires, we may yet study the lava
which they have melted and the products which
they have sublimed. In like manner, though
the philosopher’s stone has not been found,
chemistry has derived rich accessions from its
search;—though the general solvent has not been
obtained, yet the diamond and the gems have
surrendered to science their adamantine strength;—and
though the elixir of life has never been
distilled, yet other medicines have soothed the
“ills which flesh is heir to,” and prolonged in no
slight degree the average term of our existence.

Thus far the pursuits of the alchemist were
honourable and useful; but when his calling was
followed, as it soon was, by men prodigal of fortune
and of character, science became an instrument
of crime; secrets unattained were bartered
for the gold of the credulous and the ignorant,
and books innumerable were composed to teach
these pretended secrets to the world. An intellectual
reaction, however, soon took place; and
those very princes who had sought to fill their
exhausted treasuries at the furnace of the chemist,
were the first to enact laws against the frauds
which they had encouraged, and to dispel the
illusions which had so long deceived their subjects.

But even when the moral atmosphere of Europe
was thus disinfected, chemistry supplied the magician
with his most lucrative wonders, and those
who could no longer delude the public with
dreams of wealth and longevity, now sought to
amuse and astonish them by the exhibition of
their skill. The narrow limits of this volume
will not permit me to give even a general view of
those extraordinary effects which this popular
science can display. I must therefore select from
its inexhaustible stores those topics which are
most striking in their results, and most popular
in their details.

One of the most ancient feats of magic was the
art of breathing flame,—an art which even now
excites the astonishment of the vulgar. During
the insurrection of the slaves in Sicily, in the
second century before Christ, a Syrian named
Eunus acquired by his knowledge the rank of
their leader. In order to establish his influence
over their minds, he pretended to possess miraculous
power. When he wished to inspire his
followers with courage, he breathed flames or
sparks among them from his mouth, at the same
time that he was rousing them by his eloquence.
St. Jerome informs us that the Rabbi Barchochebas,
who headed the Jews in their last
revolt against Hadrian, made them believe that
he was the Messiah, by vomiting flames from his
mouth; and at a later period, the Emperor Constantius
was thrown into a state of alarm when
Valentinian informed him that he had seen one
of the body-guards breathing out fire and flames.
We are not acquainted with the exact methods
by which these effects were produced; but Florus
informs us that Eunus filled a perforated nut-shell
with sulphur and fire, and having concealed it in
his mouth, he breathed gently through it while
he was speaking. This art is performed more
simply by the modern juggler. Having rolled
together some flax or hemp, so as to form a ball
the size of a walnut, he sets it on fire, and allows
it to burn till it is nearly consumed: he then rolls
round it while burning some additional flax, and
by these means the fire may be retained in it for
a considerable time. At the commencement of
his exhibition he introduces the ball into his
mouth, and while he breathes through it the fire
is revived, and a number of burning sparks are
projected from his mouth. These sparks are too
feeble to do any harm, provided he inhales the
air through his nostrils.

The kindred art of walking on burning coals
or red-hot iron remounts to the same antiquity.
The priestesses of Diana at Castabala in Cappadocia
were accustomed, according to Strabo, to
walk over burning coals; and at the annual
festival which was held in the temple of Apollo
on Mount Soracte in Etruria, the Hirpi marched
over burning coals, and on this account they were
exempted from military service, and received
other privileges from the Roman Senate. This
power of resisting fire was ascribed even by
Varro to the use of some liniment with which
they anointed the soles of their feet.

Of the same character was the art of holding
red-hot iron in the hands or between the teeth,
and of plunging the hands into boiling water or
melted lead. About the close of the seventeenth
century, an Englishman of the name of Richardson
rendered himself famous by chewing burning
coals, pouring melted lead upon his tongue, and
swallowing melted glass. That these effects are
produced partly by deception, and partly by a
previous preparation of the parts subjected to
the heat, can scarcely admit of a doubt. The
fusible metal, composed of mercury, tin, and
bismuth, which melts at a low temperature,
might easily have been substituted in place of
lead; and fluids of easy ebullition may have
been used in place of boiling water. A solution
of spermaceti or sulphuric ether, tinged with
alkanet root, which becomes solid at 50° of Fahrenheit,
and melts and boils with the heat of the
hand, is supposed to be the substance which is
used at Naples when the dried blood of St.
Januarius melts spontaneously, and boils over
the vessel which contains it.

But even when the fluid requires a high temperature
to boil, it may have other properties,
which enable us to plunge our hands into it with
impunity. This is the case with boiling tar,
which boils at a temperature of 220°, even higher
than that of water. Mr. Davenport informs us,
that he saw one of the workmen in the Royal
Dock-yard at Chatham immerse his naked hand
in tar of that temperature. He drew up his
coat-sleeves, dipped in his hand and wrist, bringing
out fluid tar, and pouring it off from his hand
as from a ladle. The tar remained in complete
contact with his skin, and he wiped it off with
tow. Convinced that there was no deception in
this experiment, Mr. Davenport immersed the
entire length of his fore-finger in the boiling
cauldron, and moved it about a short time before
the heat became inconvenient. Mr. Davenport
ascribes this singular effect to the slowness with
which the tar communicates its heat, which he
conceives to arise from the abundant volatile
vapour which is evolved, “carrying off rapidly
the caloric in a latent state, and intervening between
the tar and the skin, so as to prevent the
more rapid communication of heat.” He conceives
also, that when the hand is withdrawn,
and the hot tar adhering to it, the rapidity with
which this vapour is evolved from the surface
exposed to the air cools it immediately. The
workmen informed Mr. Davenport that, if a person
put his hand into the cauldron with his glove
on, he would be dreadfully burnt; but this extraordinary
result was not put to the test of observation.

But though the conjurors with fire may have
availed themselves of these singular properties of
individual bodies, yet the general secret of their
art consisted in rendering the skin of the exposed
parts callous and insensible to heat,—an effect
which may be produced by continually compressing
or singeing them till the skin acquires a horny
consistence. A proof of this opinion is mentioned
by Beckmann, who assures us, that in September,
1765, when he visited the copper-works at
Awestad, one of the workmen, bribed by a little
money to drink, took some of the melted copper
in his hand, and, after showing it to the company,
threw it against a wall. He then squeezed the
fingers of his horny hand close to each other,
held it a few minutes under his arm-pit, to make
it perspire, as he said, and taking it again out,
drew it over a ladle filled with melted copper,
some of which he skimmed off, and moved his
hand backwards and forwards very quickly by
way of ostentation. During this performance,
M. Beckmann noticed a smell like that of singed
horn or leather, though the hand of the workman
was not burned. This callosity of the skin may
be effected by frequently moistening it with dilute
sulphuric acid. Some allege that the juices of
certain plants produce the same effect, while
others recommend the frequent rubbing of the
skin with oil. The receipt given by Albertus
Magnus for this purpose was of a different
nature. It consisted of a non-conducting calcareous
paste, which was made to adhere to the
skin by the sap of the marsh-mallow, the slimy
seeds of the flea-bane, and the white of an egg.

As the ancients were acquainted with the incombustibility
of asbestos or amianthus, and the
art of weaving it into cloth, it is highly probable
that it was employed in the performance of some
of their miracles, and it is equally probable that
it was subsequently used, along with some of the
processes already described, in enabling the victims
of superstition to undergo without hazard
the trial of ordeal by fire. In every country
where this barbarous usage prevailed, whether in
the sanctuary of the Christian idolater, or in the
pagan temple of the Bramin, or under the wild
orgies of the African savage, Providence seems
to have provided the means of meeting it with
impunity. In Catholic countries this exculpatory
judgment was granted chiefly to persons in weak
health, who were incapable of using arms, and
particularly to monks and ecclesiastics, who could
not avail themselves of the trial by single combat.
The fire ordeal was conducted in the church
under the inspection of the clergy: mass was at
the same time celebrated, and the iron and the
victims were consecrated by the sprinkling of
holy water. The preparatory steps were also
under the direction of the priests. It was necessary
that the accused should be placed three days
and three nights under their care, both before
and after the trial. Under the pretence of preventing
the defendant from preparing his hands
by art, and in order to ascertain the result of the
ordeal, his hands were covered up and sealed
during the three days which preceded and followed
the fiery application; and it has been
plausibly conjectured by Beckmann, that during
the first three days the preventive was applied to
those whom they wished to acquit, and that the
last three days were requisite to bring back the
hands to their natural condition. In these and
other cases, the accused could not have availed
himself directly of the use of asbestos gloves,
unless we could suppose them so made as to
imitate the human skin at a distance; but the
fibres of that mineral may have been imbedded
in a paste which applied itself readily to all the
elevations and depressions of the skin.

In our own times the art of defending the
hands and face, and indeed the whole body, from
the action of heated iron and intense fire, has
been applied to the nobler purpose of saving
human life, and rescuing property from the
flames. The revival and the improvement of
this art we owe to the benevolence and the ingenuity
of the Chevalier Aldini of Milan, who
has travelled through all Europe to present this
valuable gift to his species. Sir H. Davy had
long ago shown that a safety lamp for illuminating
mines, containing inflammable air, might be
constructed of wire-gauze alone, which prevented
the flame within, however large or intense, from
setting fire to the inflammable air without. This
valuable property, which has been long in practical
use, he ascribed to the conducting and
radiating power of the wire-gauze, which carried
off the heat of the flame, and deprived it of its
power. The Chevalier Aldini conceived the idea
of applying the same material, in combination
with other badly conducting substances, as a
protection against fire. The incombustible pieces
of dress which he uses for the body, arms, and
legs, are formed out of strong cloth, which has
been steeped in a solution of alum, while those
for the head, hands, and feet, are made of cloth
of asbestos or amianthus. The head-dress is a
large cap which envelops the whole head down
to the neck, having suitable perforations for the
eyes, nose, and mouth. The stockings and cap
are single, but the gloves are made of double
amianthus cloth, to enable the fireman to take
into his hand burning or red hot bodies. The
piece of ancient asbestos cloth preserved in the
Vatican was formed, we believe, by mixing the
asbestos with other fibrous substances; but M.
Aldini has executed a piece of nearly the same
size, nine feet five inches long and five feet three
inches wide, which is much stronger than the
ancient piece, and possesses superior qualities, in
consequence of having been woven without the
introduction of any foreign substance. In this
manufacture the fibres are prevented from breaking
by the action of steam, the cloth is made
loose in its fabric, and the threads are about the
fiftieth of an inch in diameter.

The metallic dress which is superadded to these
means of defence consists of five principal pieces,
viz. a casque or cap, with a mask large enough to
leave a proper space between it and the asbestos
cap; a cuirass with its brassets; a piece of armour
for the trunk and thighs; a pair of boots of double
wire-gauze; and an oval shield 5 feet long by 2½
wide, made by stretching the wire-gauze over a
slender frame of iron. All these pieces are made
of iron wire-gauze, having the interval between
its threads the twenty-fifth part of an inch.

In order to prove the efficacy of this apparatus,
and inspire the firemen with confidence in its
protection, he showed them that a finger first
enveloped in asbestos, and then in a double case
of wire-gauze, might be held a long time in the
flame of a spirit-lamp or candle before the heat
became inconvenient. A fireman having his
hand within a double asbestos glove, and its palm
protected by a piece of asbestos cloth, seized
with impunity a large piece of red-hot iron,
carried it deliberately to the distance of 150 feet,
inflamed straw with it, and brought it back again
to the furnace. On other occasions the fireman
handled blazing wood and burning substances,
and walked during five minutes upon an iron
grating placed over flaming fagots.

In order to show how the head, eyes, and
lungs are protected, the fireman put on the
asbestos and wire-gauze cap, and the cuirass, and
held the shield before his breast. A fire of
shavings was then lighted, and kept burning in
a large raised chafing-dish; the fireman plunged
his head into the middle of the flames with his
face to the fuel, and in that position went several
times round the chafing-dish for a period longer
than a minute. In a subsequent trial, at Paris,
a fireman placed his head in the middle of a
large brazier filled with flaming hay and wood,
as in Fig. 77, and resisted the action of the fire
during five or six minutes, and even ten minutes.

Fig. 77.

[image:]

In the experiments which were made at Paris
in the presence of a committee of the Academy
of Sciences, two parallel rows of straw and
brushwood, supported by iron wires, were formed
at the distance of three feet from each other, and
extended thirty feet in length. When this combustible
mass was set on fire, it was necessary to
stand at the distance of eight or ten yards to
avoid the heat. The flames from both the rows
seemed to fill up the whole space between them,
and rose to the height of nine or ten feet. At
this moment six firemen, clothed in the incombustible
dresses, and marching at a slow pace
behind each other, repeatedly passed through the
whole length between the two rows of flame,
which were constantly fed with additional combustibles.
One of the firemen carried on his
back a child eight years old, in a wicker-basket
covered with metallic gauze, and the child had
no other dress than a cap made of amianthine
cloth.

In February, 1829, a still more striking experiment
was made in the yard of the barracks of
St. Gervais. Two towers were erected two
stories high, and were surrounded with heaps of
inflamed materials, consisting of fagots and
straw. The firemen braved the danger with impunity.
In opposition to the advice of M. Aldini,
one of them, with the basket and child, rushed
into a narrow place, where the flames were raging
eight yards high. The violence of the fire was
so great that he could not be seen, while a thick
black smoke spread around, throwing out a heat
which was unsupportable by the spectators. The
fireman remained so long invisible that serious
doubts were entertained of his safety. He at
length, however, issued from the fiery gulf uninjured,
and proud of having succeeded in braving
so great a danger.

It is a remarkable result of these experiments,
that the firemen are able to breathe without difficulty
in the middle of the flames. This effect is
owing not only to the heat being intercepted by
the wire-gauze as it passes to the lungs, in consequence
of which its temperature becomes supportable,
but also to the singular power which
the body possesses of resisting great heats, and
of breathing air of high temperatures.

A series of curious experiments were made on
this subject by M. Tillet in France, and by Dr.
Fordyce and Sir Charles Blagden in England.
Sir Joseph Banks, Dr. Solander, and Sir Charles
Blagden entered a room in which the air had a
temperature of 198° Fahr., and remained ten
minutes; but as the thermometer sank very
rapidly, they resolved to enter the room singly.
Dr. Solander went in alone, and found the heat
210°, and Sir Joseph entered when the heat was
211°. Though exposed to such an elevated temperature,
their bodies preserved their natural
degree of heat. Whenever they breathed upon
a thermometer it sank several degrees: every
expiration, particularly if strongly made, gave a
pleasant impression of coolness to their nostrils,
and their cold breath cooled their fingers whenever
it reached them. On touching his side, Sir
Charles Blagden found it cold like a corpse, and
yet the heat of his body under his tongue was
98°. Hence they concluded that the human
body possesses the power of destroying a certain
degree of heat when communicated with a certain
degree of quickness. This power, however,
varies greatly in different media. The same person
who experienced no inconvenience from air
heated to 211°, could just bear rectified spirits of
wine at 130°, cooling oil at 129°, cooling water
at 123°, and cooling quicksilver at 117°. A
familiar instance of this occurred in the heated
room. All the pieces of metal there, even their
watch-chains, felt so hot that they could scarcely
bear to touch them for a moment, while the air
from which the metal had derived all its heat
was only unpleasant. Messrs. Duhamel and
Tillet observed, at Rochefoucault in France, that
the girls who were accustomed to attend ovens
in a bakehouse were capable of enduring for ten
minutes a temperature of 270°.

The same gentlemen who performed the experiments
above described ventured to expose themselves
to still higher temperatures. Sir Charles
Blagden went into a room where the heat was 1°
or 2° above 260°, and remained eight minutes in
this situation, frequently walking about to all the
different parts of the room, but standing still
most of the time in the coolest spot, where the
heat was above 240°. The air, though very hot,
gave no pain, and Sir Charles and all the other
gentlemen were of opinion that they could support
a much greater heat. During seven minutes
Sir C. Blagden’s breathing continued perfectly
good, but after that time he felt an oppression in
his lungs, with a sense of anxiety, which induced
him to leave the room. His pulse was then 144,
double its ordinary quickness. In order to prove
that there was no mistake respecting the degree
of heat indicated by the thermometer, and that
the air which they breathed was capable of producing
all the well-known effects of such a heat
on inanimate matter, they placed some eggs and
a beef-steak upon a tin frame near the thermometer,
but more distant from the furnace than
from the wall of the room. In the space of
twenty minutes the eggs were roasted quite hard,
and in forty-seven minutes the steak was not
only dressed, but almost dry. Another beef-steak,
similarly placed, was rather overdone in
thirty-three minutes. In the evening, when the
heat was still more elevated, a third beef-steak
was laid in the same place, and as they had
noticed that the effect of the hot air was greatly
increased by putting it in motion, they blew upon
the steak with a pair of bellows, and thus hastened
the dressing of it to such a degree that the
greatest portion of it was found to be pretty well
done in thirteen minutes.

Our distinguished countryman, Sir F. Chantrey,
has very recently exposed himself to a temperature
still higher than any which we have mentioned.
The furnace which he employs for
drying his moulds is about 14 feet long, 12 feet
high, and 12 feet broad. When it is raised to
its highest temperature, with the doors closed,
the thermometer stands at 350°, and the iron
floor is red hot. The workmen often enter it at
a temperature of 340°, walking over the iron
floor with wooden clogs, which are of course
charred on the surface. On one occasion Sir F.
Chantrey, accompanied by five or six of his
friends, entered the furnace, and, after remaining
two minutes, they brought out a thermometer
which stood at 320°. Some of the party experienced
sharp pains in the tips of their ears,
and in the septum of the nose, while others felt
a pain in their eyes.

LETTER XIII.

Spontaneous combustion—In the absorption of air by
powdered charcoal—and of hydrogen by spongy platinum—Dobereiner’s
lamp—Spontaneous combustion in the
bowels of the earth—Burning cliffs—Burning soil—Combustion
without flame—Spontaneous combustion of human
beings—Countess Zangari—Grace Pett—Natural fire-temples
of the Guebres—Spontaneous fires in the Caspian
Sea—Springs of inflammable gas near Glasgow—Natural
light-house of Maracaybo—New elastic fluids in their
cavities—of gems—Chemical operation going on in their
cavities—Explosions produced in them by heat—Remarkable
changes of colour from chemical causes—Effects
of the nitrous oxide of Paradise gas when
breathed—Remarkable cases described—Conclusion.

Among the wonderful phenomena which chemistry
presents to us, there are few more remarkable
than those of spontaneous combustion, in which
bodies both animate and inanimate emit flames,
and are sometimes entirely consumed by internal
fire. One of the commonest experiments in
chemistry is that of producing inflammation by
mixing two fluids perfectly cold. Becker, we
believe, was the first person who discovered that
this singular effect was produced by mixing oil
of vitriol with oil of turpentine. Borrichios
showed that aqua-fortis produced the same effect
as oil of vitriol. Tournefort proved that spirit of
nitre and oil of sassafras took fire when mixed;
and Homberg discovered that the same property
was possessed by many volatile oils when mixed
with spirit of nitre.

Every person is familiar with the phenomena
of heat and combustion produced by fermentation.
Ricks of hay and stacks of corn have been
frequently consumed by the heat generated during
the fermentation produced from moisture; and
gunpowder-magazines, barns, and paper-mills
have been often burned by the fermentation of
the materials which they contained. Galen informs
us that the dung of a pigeon is sufficient
to set fire to a house; and he assures us that he
has often seen it take fire when it had become
rotten. Casati likewise relates, on good authority,
that the fire which consumed the great church of
Pisa was occasioned by the dung of pigeons that
had for centuries built their nests under its roof.

Among the substances subject to spontaneous
combustion, pulverized or finely-powdered charcoal
is one of the most remarkable. During the
last thirty years no fewer than four cases of the
spontaneous inflammation of powdered charcoal
have taken place in France. When charcoal is
triturated in tuns with bronze bruisers, it is reduced
into the state of the finest powder. In
this condition it has the appearance of an unctuous
fluid, and it occupies a space three times less
than it does in rods of about six inches long. In
this state of extreme division it absorbs air much
more readily than it does when in rods. This
absorption, which is so slow as to require several
days for its completion, is accompanied with a
disengagement of heat which rises from 340° to
360° nearly of Fahrenheit, and which is the true
cause of the spontaneous inflammation. The inflammation
commences near the centre of the
mass, at the depth of five or six inches beneath
its surface, and at this spot the temperature is
always higher than at any other. Black charcoal,
strongly distilled, heats and inflames more easily
than the orange, or that which is little distilled,
or than the charcoal made in boilers. The most
inflammable charcoal must have a mass of at
least 66lbs. avoirdupois, in order that it may be
susceptible of spontaneous inflammation. With
the other less inflammable varieties, the inflammation
takes place only in larger masses.

The inflammation of powdered charcoal is more
active in proportion to the shortness of the interval
between its carbonization and trituration.
The free admission of air to the surface of the
charcoal is also indispensable to its spontaneous
combustion.

Colonel Aubert, to whom we owe these interesting
results, likewise found that when sulphur
and saltpetre are added to the charcoal, it loses
its power of inflaming spontaneously. But as
there is still an absorption of air and a generation
of heat, he is of opinion that it would not be prudent
to leave these mixtures in too large masses
after trituration.34

A species of spontaneous combustion, perfectly
analogous to that now described, but produced
almost instantaneously, was discovered by Professor
Dobereiner of Jena in 1824. He found
that when a jet of hydrogen gas was thrown
upon recently prepared spongy platinum, the
metal became almost instantly red hot, and set
fire to gas. In this case the minutely divided
platinum acted upon the hydrogen gas in the
same manner as the minutely divided charcoal
acted upon common air. Heat and combustion
were produced by the absorption of both gases,
though in the one case the effect was instantaneous,
and in the other was the result of a
prolonged absorption.

Fig. 78.

[image:]

This beautiful property of spongy platinum was
happily applied to the construction of lamps for
producing an instantaneous light. The form
given to the lamp by Mr. Garden of London is
shown in the annexed figure, where AB is a globe
of glass, fitting tightly into another glass globe
CD by a ground shoulder m n. The globe AB
terminates in a hollow tapering neck m n o p, on
the lower end of which is placed a small cylinder
of zinc o p. A brass tube a b c, is fitted at a into
the neck of the globe CD, and through this tube,
which is furnished with a stop-cock d, the gas can
escape at the small aperture c. A brass pin c f,
carrying a brass box P, is made to slide through
a hole h, so that the brass box P, in which the
spongy platinum is placed, can be set at any
required distance from the aperture c. If sulphuric
acid, diluted with an equal quantity of
water, is now poured into the vessel AB by its
mouth at S, now closed with a stopper, the fluid
will descend through the tube m n o p, and if the
cock d is shut, it will compress the air contained
in CD. The dilute acid thus introduced into CD
will act upon the ring of zinc o p, and generate
hydrogen gas, which, after the atmospheric air in
CD is let off, will gradually fill the vessel CD, the
diluted acid being forced up the tube o p m n,
into the glass globe AB. The ring of zinc o p
floats on a piece of cork, so that when CD is full
of hydrogen, the diluted acid does not touch the
zinc, and consequently is prevented from producing
any more gas. The instant, however, that
any gas is let off at c, the pressure of the fluid
in the globe AB, and tube m n o p, overcomes
the elasticity of the remaining gas in CD, and
forces the diluted acid up to the zinc o p, so as to
enable it to produce more gas to supply what has
been used.

The lamp being supplied with hydrogen in the
manner now described, it is used in the following
manner. The spongy platinum in P being brought
near c, the cock d is turned, and the gas is thrown
upon the platinum. An intense heat is immediately
produced, the platinum becomes red-hot,
and the hydrogen inflames. A taper is then
lighted at the flame, and the cock d is shut.
Professor Cumming, of Cambridge, found it
necessary to cover up the platinum with a cap
after every experiment. This ingenious chemist
likewise found, that, with platinum foil the
9,000th part of an inch thick kept in a close
tube, the hydrogen was inflamed; but when the
foil was only the 6,000th of an inch thick, it was
necessary to raise it previously to a red heat.

Spontaneous combustion is a phenomenon
which occurs very frequently and often to a great
extent within the bowels of the earth. The heat
by which it is occasioned is produced by the decomposition
of mineral bodies and other causes.
This heat increases in intensity till it is capable
of melting the solid materials which are exposed
to it. Gases and aqueous vapours of powerful
elasticity are generated, new fluids of expansive
energy imprisoned in cavities under great pressure
are set free, and these tremendous agents, acting
under the repressing forces of the superincumbent
strata, exhibit their power in desolating earthquakes;
or, forcing their way through the superficial
crust of the globe, they waste their fury in
volcanic eruptions.

When the phenomena of spontaneous combustion
take place near the surface of the earth, its
effects are of a less dangerous character, though
they frequently give birth to permanent conflagrations,
which no power can extinguish. An
example of this milder species of spontaneous
combustion has been recently exhibited in the
burning cliff at Weymouth; and a still more
interesting one exists at this moment near the
village of Bradley, in Staffordshire. The earth
is here on fire, and this fire has continued for
nearly sixty years, and has resisted every attempt
that has been made to extinguish it. This fire,
which has reduced many acres of land to a mere
calx, arises from a burning stratum of coal about
four feet thick and eight or ten yards deep, to
which the air has free access, in consequence of
the main coal having been dug from beneath it.
The surface of the ground is sometimes covered
for many yards with such quantities of sulphur
that it can be easily gathered. The calx has
been found to be an excellent material for the
roads, and the workmen who collect it often find
large beds of alum of an excellent quality.

A singular species of invisible combustion, or
of combustion without flame, has been frequently
noticed. I have observed this phenomenon in
the small green wax tapers in common use.
When the flame is blown out, the wick will continue
red-hot for many hours; and if the taper
were regularly and carefully uncoiled, and the
room kept free from currents of air, the wick
would burn on in this way till the whole of the
taper is consumed. The same effects are not
produced when the colour of the wax is red. In
this experiment the wick, after the flame is blown
out, has sufficient heat to convert the wax into
vapour, and this vapour being consumed without
flame, keeps the wick at its red heat. A very
disagreeable vapour is produced during this imperfect
combustion of the wax.

Prof. Dobereiner, of Jena, observed that, when
the alcohol in a spirit of wine lamp was nearly
exhausted, the wick became carbonized, and
though the flame disappeared, the carbonized
part of the wick became red-hot, and continued
so while a drop of alcohol remained, provided
the air in the room was undisturbed. On one
occasion the wick continued red-hot for twenty-four
hours, and a very disagreeable acid vapour
was formed.

Fig. 79.

[image:]

On these principles depend the lamp without
flame which was originally constructed by Mr.
Ellis. It is shown in the annexed figure, where
AB is the lamp, and h a cylindrical coil of platinum
wire, the hundredth part of an inch in
diameter. This spiral is so placed that four or
five of the twelve coils of which the cylinder
consists are upon the wick, and the other seven
or eight above it. If the lamp is lighted, and
continues burning till the cylindrical coil is red-hot,
then if the flame is blown out, the vapour
which arises from the alcohol will by its combustion
keep the coils above the wick red-hot, and
this red heat will in its turn keep up the vaporization
of the alcohol till the whole of the alcohol
is consumed. The heat of the wire is always
sufficient to kindle a piece of German fungus or
saltpetre paper, so that a sulphur match may at
any time be lighted. Mr. Gill found that a wick
composed of twelve threads of the cotton yarn
commonly used for lamps will require half an
ounce of alcohol to keep the wire red-hot for
eight hours. This lamp has been kept burning
for sixty hours; but it can scarcely be recommended
for a bed-room, as an acid vapour is disengaged
during the burning of the alcohol.
When perfumes are dissolved in the alcohol,
they are diffused through the apartment during
the slow combustion of the vapour.

A species of combustion without flame, and
analogous to that which has been described, is
exhibited in the extraordinary phenomenon of the
spontaneous combustion of living bodies. That
animal bodies are liable to internal combustion,
is a fact which was well known to the ancients.
Many cases which have been adduced as examples
of spontaneous combustion are merely cases
of individuals who were highly susceptible of
strong electrical excitation. In one of these
cases, however, Peter Bovisteau asserts, that the
sparks of fire thus produced, reduced to ashes
the hair of a young man; and John de Viana
informs us, that the wife of Dr. Freilas, physician
to the Cardinal de Royas, Archbishop of Toledo,
emitted by perspiration an inflammable matter of
such a nature, that when the ribbon which she
wore over her shift was taken from her, and exposed
to the cold air, it instantly took fire, and
shot forth like grains of gunpowder. Peter
Borelli has recorded a fact of the very same kind
respecting a peasant whose linen took fire,
whether it was laid up in a box when wet, or
hung up in the open air. The same author
speaks of a woman who, when at the point of
death, vomited flames; and Thomas Bartholin
mentions this phenomenon as having often happened
to persons who were great drinkers of wine
or brandy. Ezekiel de Castro mentions the singular
case of Alexandrinus Megetius, a physician,
from one of whose vertebræ there issued a fire
which scorched the eyes of the beholders; and
Krantzius relates, that during the wars of Godfrey
of Bouillon, certain people of the territory of
Nevers were burning with invisible fire, and that
some of them cut off a foot or a hand where the
burning began, in order to arrest the calamity.
Nor have these effects been confined to man. In
the time of the Roman consuls Gracchus and Juventius,
a flame is said to have issued from the mouth
of a bull without doing any injury to the animal.

The reader will judge of the degree of credit
which may belong to these narrations when he
examines the effects of a similar kind which have
taken place in less fabulous ages, and nearer our
own times. John Henry Cohausen informs us
that a Polish gentleman in the time of the Queen
Bona Sforza, having drunk two dishes of a liquor
called brandy-wine, vomited flames, and was
burned by them, and Thomas Bartholin35 thus
describes a similar accident: “A poor woman
at Paris used to drink spirit of wine plentifully
for the space of three years, so as to take nothing
else. Her body contracted such a combustible
disposition, that one night, when she lay down
on a straw couch, she was all burned to ashes
except her skull and the extremities of her fingers.”
John Christ. Sturmius informs us, in the
German Ephemerides, that in the northern
countries of Europe flames often evaporate from
the stomachs of those who are addicted to the
drinking of strong liquors; and he adds, “that
seventeen years before, three noblemen of Courland
drank by emulation strong liquors, and two
of them died scorched and suffocated by a flame
which issued from their stomachs.”

One of the most remarkable cases of spontaneous
combustion is that of the Countess Cornelia
Zangari and Bandi of Cesena, which has been
minutely described by the Reverend Joseph Bianchini,
a prebend in the city of Verona. This lady,
who is in the sixty-second year of her age, retired
to bed in her usual health. Here she spent
above three hours in familiar conversation with
her maid, and in saying her prayers; and having
at last fallen asleep, the door of her chamber was
shut. As her maid was not summoned at the
usual hour, she went into the bed-room to wake
her mistress; but receiving no answer, she opened
the window, and saw her corpse on the floor in
the most dreadful condition. At the distance of
four feet from the bed there was a heap of ashes.
Her legs, with the stockings on, remained untouched,
and the head, half burned, lay between
them. Nearly all the rest of the body was reduced
to ashes. The air in the room was charged
with floating soot. A small oil lamp on the floor
was covered with ashes, but had no oil in it; and
in two candlesticks, which stood upright upon a
table, the cotton wick of both the candles was
left, and the tallow of both had disappeared.
The bed was not injured, and the blankets and
sheets were raised on one side, as if a person had
risen up from it. From an examination of all
the circumstances of this case, it has been
generally supposed that an internal combustion
had taken place; that the lady had risen from her
bed to cool herself, and that, in her way to open the
window, the combustion had overpowered her,
and consumed her body by a process in which no
flame was produced which could set fire to the
furniture or the floor. The Marquis Scipio Maffei
was informed by an Italian nobleman who passed
through Cesena a few days after this event, that
he heard it stated in that town, that the Countess
Zangari was in the habit, when she felt indisposed,
of washing all her body with camphorated spirit
of wine.

So recently as 1744, a similar example of spontaneous
combustion occurred in our own country,
at Ipswich. A fisherman’s wife, of the name of
Grace Pett, of the parish of St. Clement’s, had
been in the habit for several years of going down
stairs every night, after she was half undressed,
to smoke a pipe. She did this on the evening of
the 9th of April, 1744. Her daughter, who lay
in the same bed with her, had fallen asleep, and
did not miss her mother till she awaked early in
the morning. Upon dressing herself, and going
down stairs, she found her mother’s body lying
on the right side, with her head against the grate,
and extended over the hearth, with her legs on
the deal floor, and appearing like a block of wood
burning with a glowing fire without flame. Upon
quenching the fire with two bowls of water, the
neighbours, whom the cries of the daughter had
brought in, were almost stifled with the smell.
The trunk of the unfortunate woman was almost
burned to ashes, and appeared like a heap of
charcoal covered with white ashes. The head,
arms, legs, and thighs, were also much burned.
There was no fire whatever in the grate, and the
candle was burned out in the socket of the candlestick,
which stood by her. The clothes of a
child on one side of her, and a paper screen on
the other, were untouched: and the deal floor was
neither singed nor discoloured. It was said that
the woman had drunk plentifully of gin overnight
in welcoming a daughter who had recently
returned from Gibraltar.

Among the phenomena of the natural world
which are related to those of spontaneous combustion,
are what have been called the natural
fire-temples of the Guebres, and the igneous
phenomena which are seen in their vicinity.
The ancient sect of the Guebres or Parsees, distinguished
from all other sects as the worshippers
of fire, had their origin in Persia; but, being
scattered by persecution, they sought an asylum
on the shores of India. Those who refused to
expatriate themselves continued to inhabit the
shores of the Caspian Sea, and the cities of
Ispahan, Yezd, and Kerman. Their great fire-temple,
called Attush Kudda, stands in the
vicinity of Badku, one of the largest and most
commodious ports on the Caspian. In the neighbourhood
of this town the earth is impregnated
with naphtha, an inflammable mineral oil; and
the inhabitants have no other fuel, and no other
light, but what is derived from this substance.

The remains of the ancient fire-temples of the
Guebres are still visible about ten miles to the
north-east of the town. The temple in which
the deity is worshipped under the form of fire, is
a space about thirty yards square, surrounded
with a low wall, and containing many apartments.
In each of these a small volcano of
sulphureous fire issues from the ground through
a furnace or funnel in the shape of a Hindoo
altar. On closing the funnel, the fire is instantly
extinguished; and by placing the ear at the
aperture, a hollow sound is heard, accompanied
with a strong current of cold air, which may be
lighted at pleasure by holding to it any burning
substance. The flame is of a pale, clear colour,
without any perceptible smoke, and emits a highly
sulphureous vapour, which impedes respiration,
unless when the mouth is kept beneath the level
of the furnace. This action on the lungs gives
the Guebres a wan and emaciated appearance,
and oppresses them with a hectic cough, which
strangers also feel while breathing this insalubrious
atmosphere.

For about two miles in circumference, round
the principal fire, the whole ground, when scraped
to the depth of two or three inches, has the singular
property of being inflamed by a burning
coal. In this case, however, it does not communicate
fire to the adjacent ground: but if the
earth is dug up with a spade, and a torch brought
near it, an extensive but instantaneous conflagration
takes place, in which houses have often been
destroyed, and the lives of the people exposed to
imminent danger.

When the sky is clear and the weather serene,
the springs in their ebullition do not rise higher
than two or three feet; but in gloomy weather,
and during the prevalence of stormy clouds, the
springs are in a state of the greatest ebullition,
and the naphtha, which often takes fire spontaneously
at the earth’s surface, flows burning in
great quantities to the sea, which is frequently
covered with it, in a state of flame, to the distance
of several leagues from the shore.

Besides the fires in the temple, there is a large
one which springs from a natural cliff in an open
situation, and which continually burns. The
general space in which this volcanic fire is most
abundant is somewhat less than a mile in circuit.
It forms a low flat hill, sloping to the sea, the
soil of which is a sandy earth, mixed with stones.
Mr. Forster did not observe any violent eruption
of flame in the country around the Attush Kudda;
but Kinneir informs us, that the whole country
round Badku has at times the appearance of
being enveloped in flames. “It often seems,”
he adds, “as if the fire rolled down from the
mountains in large masses, and with incredible
velocity; and during the clear moonshine nights
of November and December, a bright blue light
is observed at times to cover the whole western
range. The fire does not consume; and if a
person finds himself in the middle of it, no
warmth is felt.”

The inhabitants apply these natural fires to
domestic purposes, by sinking a hollow cane or
merely a tube of paper, about two inches in the
ground, and by blowing upon a burning coal
held near the orifice of the tube, there issues a
slight flame, which neither burns the cane nor
the paper. By means of these canes or paper
tubes, from which the fire issues, the inhabitants
boil the water in their coffee-urns, and even cook
different articles of food. The flame is put out
by merely plugging up the orifice. The same
tubes are employed for illuminating houses that
are not paved. The smell of naphtha is of course
diffused through the house: but after any person
is accustomed to it, it ceases to be disagreeable.
The inhabitants also employ this natural fire in
calcining lime. The quantity of naphtha procured
in the plain to the south-east of Badku is enormous.
It is drawn from wells, some of which
yield from 1,000 to 1,500lbs. per day. As soon
as these wells are emptied, they fill again till the
naphtha rises to its original level.36

Inflammable gases issuing from the earth have
been used both in the old and the new world for
domestic purposes. In the salt mine of Gottesgabe,
at Rheims, in the county of Fecklenburg,
there is a pit called the Pit of the Wind, from
which a constant current of inflammable gas has
issued for sixty years. M. Roeder, the inspector
of the mines, has used this gas for two years, not
only as a light, but for all the purposes of domestic
economy. In the pits which are not
worked, he collects the gas, and conveys it in
tubes to his house. It burns with a white and
brilliant flame, has a density of about O.66, and
contains traces of carbonic acid gas and sulphuretted
hydrogen.37

Near the village of Fredonia, in North America,
on the shores of Lake Erie, are a number of
burning springs, as they are called. The inflammable
gas which issues from these springs is
conveyed in pipes to the village, which is actually
lighted by them.38

In the year 1828 a copious spring of inflammable
gas was discovered in Scotland, in the bed
of a rivulet which crosses the north road between
Glasgow and Edinburgh, a little to the east of
the seventh mile-stone from Glasgow, and only a
few hundred yards from the house of Bedlay.
The gas is said to issue for more than half a mile
along the banks of the rivulet. Dr. Thompson,
who has analysed the gas, saw it issuing only
within a space about fifty yards in length, and
about half as much in breadth. “The emission
of gas was visible in a good many places along
the declivity to the rivulet in the immediate
neighbourhood of a small farm-house. The farmer
had set the gas on fire in one place about a yard
square, out of which a great many small jets
were issuing. It had burnt without interruption
during five weeks, and the soil (which was clay)
had assumed the appearance of pounded brick all
around.

“The flame was yellow and strong, and resembled
perfectly the appearance which carburetted
hydrogen gas or fire-damp presents when burnt
in daylight. But the greatest issue of gas was in
the rivulet itself, distant about twenty yards from
the place where the gas was burning. The
rivulet, when I visited the place, was swollen
and muddy, so as to prevent its bottom from
being seen. But the gas issued up through it in
one place with great violence, as if it had been
in a state of compression under the surface of
the earth; and the thickness of the jet could not
be less than two or three inches in diameter.
We set the gas on fire as it issued through the
water. It burnt for some time with a good deal
of splendour; but as the rivulet was swollen,
and rushing along with great impetuosity, the
regularity of the issue was necessarily disturbed,
and the gas was extinguished.” Dr. Thompson
found this gas to consist of two volumes of hydrogen
gas, and one volume of vapour of carbon;
and as its specific gravity was 0.555, and as it
issues in great abundance, he remarks that it
might be used for filling air-balloons. “Were
we assured,” he adds, “that it would continue
to issue in as great abundance as at present, it
might be employed in lighting the streets of
Glasgow.”39

A very curious natural phenomenon, called the
Lantern or Natural Lighthouse of Maracaybo,
has been witnessed in South America. A bright
light is seen every night on a mountainous and
uninhabited spot on the banks of the river Catatumbo,
near its junction with the Sulia. It is
easily distinguished at a greater distance than
forty leagues, and as it is nearly in the meridian
of the opening of the Lake of Maracaybo, navigators
are guided by it as by a light-house. This
phenomenon is not only seen from the sea-coast,
but also from the interior of the country—at
Merida, for example, where M. Palacios observed
it for two years. Some persons have ascribed
this remarkable phenomenon to a thunder-storm,
or to electrical explosions which might take place
daily in a pass in the mountains; and it has
even been asserted, that the rolling of thunder is
heard by those who approach the spot. Others
suppose it to be an air-volcano, like those on the
Caspian Sea, and that it is caused by asphaltic
soils like those of Mena. It is more probable,
however, that it is a sort of carburetted hydrogen,
as hydrogen gas is disengaged from the ground
in the same district.40

Grand as the chemical operations are which
are going on in the great laboratory of Nature,
and alarming as their effects appear when they
are displayed in the terrors of the earthquake
and the volcano, yet they are not more wonderful
to the philosopher than the minute though
analogous operations which are often at work
near our own persons, unseen and unheeded. It
is not merely in the bowels of the earth that
highly expansive elements are imprisoned and
restrained, and occasionally called into tremendous
action by the excitation of heat and other causes.
Fluids and vapours of a similar character exist in
the very gems and precious stones which science
has contributed to luxury and to the arts.

In examining with the microscope the structure
of mineral bodies, I discovered in the interior of
many of the gems thousands of cavities of various
forms and sizes. Some had the shape of hollow
and regularly formed crystals; others possessed
the most irregular outline, and consisted of many
cavities and branches united without order, but
all communicating with each other. These cavities
sometimes occurred singly, but most frequently
in groups forming strata of cavities, at
one time perfectly flat and at another time curved.
Several such strata were often found in the same
specimen, sometimes parallel to each other, at
other times inclined, and forming all varieties of
angles with the faces of the original crystal.

These cavities, which occurred in sapphire,
chrysoberyl, topaz, beryl, quartz, amethyst, peridot,
and other substances, were sometimes sufficiently
large to be distinctly seen by the naked eye, but
most frequently they were so small as to require
a high magnifying power to be well seen, and
often they were so exceedingly minute, that the
highest magnifying powers were unable to exhibit
their outline.

Fig. 80.

[image:]

The greater number of these cavities, whether
large or small, contained two new fluids different
from any hitherto known, and possessing remarkable
physical properties. These two fluids are in
general perfectly transparent and colourless, and
they exist in the same cavity in actual contact,
without mixing together in the slightest degree.
One of them expands thirty times more than
water, and at a temperature of about 80° of
Fahrenheit it expands so as to fill up the vacuity
in the cavity. This will be understood from the
annexed figure, where A B C D is the cavity, m n
p o the highly expansible fluid in which at low
temperatures there is always a vacuity V, like an
air-bubble in common fluids, and A m n, C o p,
the second fluid occupying the angles A and C.
When heat such as that of the hand is applied to
the specimen, the vacuity V gradually contracts
in size, and wholly vanishes at a temperature of
about 80°, as shown in Fig. 81. The fluids are
shaded, as in these two figures, when they are
seen by light reflected from their surfaces.

Fig. 81.

[image:]

Fig. 82.

[image:]

When the cavities are large, as in Fig. 82,
compared with the quantity of expansible fluid
m n p o, the heat converts the fluid into vapour,
an effect which is shown by the circular cavity V
becoming larger and larger till it fills the whole
space m n o p.

When any of these cavities, whether they are
filled with fluid or with vapour, is allowed to
cool, the vacuity V reappears at a certain temperature.
In the fluid cavities the fluid contracts,
and the small vacuity appears, which grows
larger and larger till it resumes its original size.
When the cavities are large, several small vacuities
make their appearance and gradually unite
into one, though they sometimes remain separate.
In deep cavities a very remarkable phenomenon
accompanies the reappearance of the vacuity.
At the instant that the fluid has acquired the
temperature at which it quits the sides of the
cavity, an effervescence or rapid ebullition takes
place, and the transparent cavity is for a moment
opaque, with an infinite number of minute vacuities,
which instantly unite into one that goes on
enlarging as the temperature diminishes. In
the vapour cavities the vapour is reconverted by
the cold into fluid, and the vacuity V, Fig. 82,
gradually contracts till all the vapour has been
precipitated. It is curious to observe, when a
great number of cavities are seen at once in the
field of the microscope, that the vacuities all disappear
and reappear at the same instant.

While all these changes are going on in the
expansive fluid, the other denser fluid at A and
C, Fig. 80, 81, remains unchanged either in its
form or magnitude. On this account I experienced
considerable difficulty in proving that it
was a fluid. The improbability of two fluids
existing in a transparent state in absolute contact,
without mixing in the slightest degree, or
acting upon each other, induced many persons to
whom I showed the phenomenon to consider the
lines m n, o p, Fig. 80, 81, as a partition in the
cavity, or the spaces A m n, o p C, either as filled
with solid matter, or as corners into which the
expanding fluid would not penetrate. The
regular curvature, however, of the boundary line
m n, o p, and other facts, rendered these suppositions
untenable.

Fig. 83.

[image:]

This difficulty was at last entirely removed by
the discovery of a cavity of the form shown in
the annexed figure, where A, B, and C are three
portions of the expansible fluid separated by the
interposition of the second fluid D E F. The first
portion A of the expansible fluid had four vacuities
V, X, Y, Z, while the other two portions
B, C, had no vacuity. In order to determine if
the vacuities of the portions B, C, had passed
over to A, I took an accurate drawing of the
appearances at a temperature of 50°, as shown
in the figure, and I watched the changes which
took place in raising the temperature to 83°.
The portion A gradually expanded itself till it
filled up all the four vacuities V, X, Y, and Z,
but as the portions B, C, had no vacuities, they
could expand themselves only by pushing back
the supposed second fluid D E F. This effect
actually took place. The dense fluid quitted the
side of the cavity at F. The two portions B, C,
of the expansible fluid instantly united, and the
dense fluid having retreated to the limit m n o,
its other limit advanced to p q r, thus proving it
to be a real fluid. This experiment, which I
have often shown to others, involves one of those
rare combinations of circumstances which nature
sometimes presents to us in order to illustrate her
most mysterious operations. Had the portions
B, C, been accompanied, as is usual, with their
vacuities, the interposed fluid would have remained
immoveable between the two equal and
opposite expansions; but owing to the accidental
circumstance of these vacuities having passed
over into the other branch A of the cavity, the
fluid yielded to the difference of the expansive
forces between which it lay, and thus exhibited
its fluid character to the eye.

Fig. 84.

[image:]

When we examine these cavities narrowly, we
find that they are actually little laboratories, in
which chemical operations are constantly going
on, and beautiful optical phenomena continually
displaying themselves. Let A B D C, for example,
be the summit of a crystallized cavity in topaz,
S S representing the dense, N N the expansible
fluid, bounded by a circular line a b c d, and V V
the vacuity in the new fluid, bounded by the
circle e f g h. If the face A B D C is placed
under a compound microscope, so that light may
be reflected at an angle less than that of total
reflexion, and if the observer now looks through
the microscope, the temperature of the room
being 50°, he will see the second fluid S S shining
with a very feeble reflected light, the dense
fluid N N with a light perceptibly brighter, and
the vacuity V V with a light of considerable
brilliancy. The boundaries a b c d, e f g h, are
marked by a well-defined outline, and also by
the concentric coloured rings of thin plates produced
by the extreme thinness of each of the
fluids at their edges.

If the temperature of the room is raised slowly
to 58°, a brown spot will appear at x in the
centre of the vacuity V V. This spot indicates
the commencement of evaporation from the expansible
fluid below, and arises from the partial
precipitation of the vapour in the roof of the
cavity. As the heat increases, the brown spot
enlarges and becomes very dark. It is then
succeeded by a white spot and one or more
coloured rings rise in the centre of the vacuity.
The vapour then seems to form a drop, and all
the rings disappear by retiring to the centre, but
only to reappear with new lustre. During the
application of heat, the circle e f g h contracts
and dilates like the pupil of the eye. When the
vaporization is so feeble as to produce only a
single ring of one or two tints of the second
order, they vanish instantly by breathing upon
the crystal; but when the slight heat of the
breath reaches the fluid, it throws off fresh
vapour, and the rings again appear.

If a drop of ether is put upon the crystal when
the rings are in a state of rapid play, the cold
produced by its evaporation causes them to disappear,
till the temperature again rises. When
the temperature is perfectly uniform, the rings
are stationary, as shown between V and V in
fig. 84; and it is interesting to observe the first
ring produced by the vapour swelling out to
meet the first ring at the margin of the fluid,
and sometimes coming so near it that the darkest
parts of both form a broad black band. As the
heat increases, the vacuity V V diminishes and
disappears at 79°, exhibiting many curious phenomena,
which we have not room to describe.

Having fallen upon a method of opening the
cavities, and looking at the fluids, I was able to
examine their properties with more attention.
When the expansible fluid first rises from the
cavity upon the surface of the topaz, it neither
remains still like the fixed oils, nor disappears
like evaporable fluids. Under the influence, no
doubt, of heat and moisture, it is in a state of
constant motion, now spreading itself on a thin
plate over a large surface, and now contracting
itself into a deeper and much less extended drop.
These contractions and extensions are marked
by very beautiful optical phenomena. When
the fluid has stretched itself out into a thin
plate, it ceases to reflect light like the thinnest
part of the soap-bubble; and when it is again
accumulated into a thicker drop, it is covered
with thin coloured rings of thin plates.

After performing these motions, which sometimes
last for ten minutes, the fluid suddenly
disappears, and leaves behind it a sort of granular
residue. When examining this with a single
microscope, it again started into a fluid state, and
extended and contracted itself as before. This
was owing to the humidity of the hand which
held the microscope, and I have been able to
restore by moisture the fluidity of these grains
twenty days after they were formed from the
fluid. This portion was shown to the Rev. Dr.
Fleming, who remarked, that, had he observed
it accidentally, he would have ascribed its apparent
vitality to the movements of some of the
animals of the genus Planaria.

After the cavity has remained open for a day
or two, the dense fluid comes out and quickly
hardens into a transparent and yellowish resinous-looking
substance, which absorbs moisture,
though with less avidity than the other. It is
not volatilized by heat, and is insoluble in water
and alcohol. It readily dissolves, however, with
effervescence in the sulphuric, nitric, and muriatic
acids. The residue of the expansible fluid
is volatilized by heat, and is dissolved, but without
effervescence, in the above-mentioned acids.
The refractive power of the dense fluid is about
1.295, and of the expansible one 1.131.

The particles of the dense fluid have a very
powerful attraction for each other and for the
mineral which contains them, while those of the
expansible fluid have a very slight attraction for
one another, and also for the substance of the
mineral. Hence the two fluids never mix, the
dense fluid being attracted to the angles of angular
cavities, or filling the narrow necks by
which two cavities communicate. The expansible
fluid, on the other hand, fills the wide parts
of the cavities, and in deep and round cavities it
lies above the dense fluid.

When the dense fluid occupies the necks which
join two cavities, it performs the singular function
of a fluid valve, opening and shutting itself
according to the expansions or contractions of
the other fluid. The fluid valves thus exhibited
in action may suggest some useful hints to the
mechanic and the philosopher, while they afford
ground of curious speculation in reference to the
functions of animal and vegetable bodies. In the
larger organizations of ordinary animals, where
gravity must in general overpower, or at least
modify, the influence of capillary attraction,
such a mechanism is neither necessary nor appropriate;
but, in the lesser functions of the
same animals, and in almost all the microscopic
structures of the lower world, where the force of
gravity is entirely subjected to the more powerful
energy of capillary forces, it is extremely probable
that the mechanism of immiscible fluids and fluid
valves is generally adopted.

In several cavities in minerals I have found
crystallized and other bodies, sometimes transparent
crystals, sometimes black spicular crystals,
and sometimes black spheres, all of which are
moveable within the cavity. In some cavities the
two new fluids occur in an indurated state, and
others I have found to be lined with a powdery
matter. This last class of cavities occurred in
topaz, and they were distinguished from all others
by the extraordinary beauty and symmetry of their
form. One of these cavities represented a finely
ornamented sceptre, and, what is still more singular,
the different parts of which it is composed
lay in different planes.

When the gem which contains the highly expansive
fluid is strong, and the cavity not near the
surface, heat may be applied to it without danger;
but in the course of my experiments on this subject,
the mineral has often burst with a tremendous
explosion, and in one case wounded me on
the brow. An accident of the same kind occurred
to a gentleman who put a crystal into his mouth
for the purpose of expanding the fluid. The
specimen burst with great force and cut his mouth,
and the fluid which was discharged from the
cavity had a very disagreeable taste.

In the gems which are peculiarly appropriated
for female ornaments, cavities containing the expansive
fluid frequently occur, and if these
cavities should happen to be very near the surface
or the edge of the stone, the fever heat of
the body might be sufficient to burst them with
an alarming and even dangerous explosion. I
have never heard of any such accident having
occurred; but if it has, or if it ever shall occur,
and if its naturally marvellous character shall be
heightened by any calamitous results, the phenomena
described in the preceding pages will strip
it of its wonder.

There are no facts in chemistry more interesting
than those which relate to the changes of
colour, which are produced by the mixture of
fluids, and to the creation of brilliant colours by
the combination of bodies in which no colouring
matter is visible. Facts of this kind are too
common and too generally known to require to
be noticed in a work like this. The art of producing
such changes was known to some of the
early impostors, who endeavoured to obtain a
miraculous sanction to their particular dogmas.
Marcos, the head of one of the sects that wished
to engraft paganism upon Christianity, is said to
have filled three transparent glasses with white
wine, and while he prayed, the wine in one of
the glasses became red like blood, that in another
became purple, and that in the third sky-blue.
Such transformations present no difficulty to the
chemist. There are several fluids, such as some
of the coloured juices of plants, which change
their colour rapidly and without any additional
ingredient: and in other cases, there would be
no difficulty in making additions to fluids which
should produce a change of colour at any required
instant.

A very remarkable experiment of an analogous
nature has been publicly exhibited in modern
times. Professor Beyruss, who lived at the
court of the Duke of Brunswick, one day pronounced
to his highness that the dress which he
wore should during dinner became red; and the
change actually took place, to the astonishment
of the prince and the rest of his guests. M.
Vogel, who has recorded this curious fact, has
not divulged the secret of the German chemist;
but he observes, that if we pour lime-water into
the juice of beet-root, we shall obtain a colourless
liquid; and that a piece of white cloth dipped in
this liquid and dried rapidly, will in a few hours
become red by the mere contact of air. M.
Vogel is also of opinion that this singular effect
would be accelerated in an apartment where
champagne or other fluids charged with carbonic
acid are poured out in abundance.

Among the wonders of chemistry we must
number the remarkable effects produced upon
the human frame by the inhalation of paradise or
intoxicating gas, as it has been called. This gas
is known to chemists by the name of the nitrous
oxide, or the gaseous oxide of azote, or the protoxide
of nitrogen. It differs from atmospheric air only
in the proportion of its ingredients, atmospheric
air being composed of twenty-seven parts of
oxygen, and seventy-three of nitrogen, while the
nitrous oxide consists of thirty-seven parts of
oxygen, and sixty-seven of nitrogen. The most
convenient way of procuring the gas is to expose
nitrate of ammonia in a tubulated glass retort to
the heat of an Argand’s lamp between 400° and
500° of Fahrenheit. The salt first melts; bubbles
of gas begin to rise from the mass, and in a short
time a brisk effervescence takes place, which continues
till all the salt has disappeared. The products
of this operation are the nitrous oxide and
water, the watery vapour being condensed in the
neck of the retort, while the gas is received over
water. The gas thus obtained is generally white,
and hence, when it is to be used for the purposes
of respiration, it should remain at least an hour
over water, which will absorb the small quantity
of acid and of nitrate of ammonia which adhere
to it. A pound of the nitrate of ammonia will
in this way yield five cubic feet of gas fit for the
purpose of inhalation.

It was discovered by Sir Humphrey Davy, that
this gas could be safely taken into the lungs, and
that it was capable of supporting respiration for a
few minutes. In making this experiment he was
surprised to find that it produced a singular
species of intoxication, which he thus describes:
“I breathed,” says he, “three quarts of oxide
from and into a silk bag for more than half a
minute without previously closing my nose or
exhausting my lungs. The first inspiration caused
a slight degree of giddiness. This was succeeded
by an uncommon sense of fulness in the head,
accompanied with loss of distinct sensation and
voluntary power, a feeling analogous to that
produced in the first stage of intoxication,
but unattended by pleasurable sensations.” In
describing the effects of another experiment, he
says, “Having previously closed my nostrils and
exhausted my lungs, I breathed four quarts of
nitrous oxide from and into a silk bag. The first
feelings were similar to those produced in the
last experiment, but in less than half a minute,
the respiration being continued, they diminished
gradually, and were succeeded by a highly
pleasurable thrilling, particularly in the chest and
the extremities. The objects around me became
dazzling, and my hearing more acute. Towards
the last respiration the thrilling increased, the
sense of muscular power became greater, and at
last an irresistible propensity to action was indulged
in. I recollect but indistinctly what
followed; I knew that my motions were varied
and violent. These effects very rarely ceased
after respiration. In ten minutes I had recovered
my natural state of mind. The thrilling in the
extremities continued longer than the other sensations.
This experiment was made in the morning;
no languor or exhaustion was consequent,
my feelings through the day were as usual, and I
passed the night in undisturbed repose.”

In giving an account of another experiment
with this gas, Sir Humphrey thus describes his
feelings: “Immediately after my return from a
long journey, being fatigued, I respired nine
quarts of nitrous oxide, having been precisely
thirty-three days without breathing any. The
feelings were different from those I had experienced
on former experiments. After the first six
or seven respirations, I gradually began to lose
the perception of external things, and a vivid and
intense recollection of some former experiments
passed through my mind, so that I called out,
‘What an annoying concatenation of ideas!’”

Another experiment made by the same distinguished
chemist was attended by still more remarkable
results. He was shut up in an airtight
breathing-box, having a capacity of about
nine and a half cubic feet, and he allowed himself
to be habituated to the excitement of the
gas, which was gradually introduced. After
having undergone this operation for an hour and
a quarter, during which eighty quarts of gas were
thrown in, he came out of the box and began to
respire twenty quarts of unmingled nitrous oxide.
“A thrilling,” says he, “extending from the
chest to the extremities, was almost immediately
produced. I felt a sense of tangible extension
highly pleasurable in every kind; my visible
impressions were dazzling and apparently magnified;
I heard distinctly every sound in the room,
and I was perfectly aware of my situation. By
degrees, as the pleasurable sensation increased, I
lost all connexion with external things; trains of
vivid visible images rapidly passed through my
mind, and were connected with words in such a
manner as to produce perceptions perfectly novel.
I existed in a world of newly connected and
newly modified ideas. When I was awakened
from this same delirious trance by Dr. Kinglake,
who took the bag from my mouth, indignation
and pride were the first feelings produced by the
sight of the persons about me. My emotions
were enthusiastic and sublime, and for a moment
I walked round the room, perfectly regardless of
what was said to me. As I recovered my former
state of mind, I felt an inclination to communicate
the discoveries I had made during the experiment.
I endeavoured to recall the ideas; they
were feeble and indistinct. One recollection
of terms, however, presented itself, and with the
most intense belief and prophetic manner I exclaimed
to Dr. Kinglake, ‘Nothing exists but
thoughts; the universe is composed of impressions,
ideas, pleasures, and pains!’”

These remarkable properties induced several
persons to repeat the experiment of breathing
this exhilarating medicine. Its effects were, as
might have been expected, various in different
individuals; but its general effect was to produce
in the gravest and most phlegmatic the highest
degree of exhilaration and happiness unaccompanied
with languor or depression. In some it
created an irresistible disposition to laugh, and
in others a propensity to muscular exertion. In
some it impaired the intellectual functions, and
in several it had no sensible effect, even when it
was breathed in the purest state, and in considerable
quantities. It would be an inquiry of no
slight interest to ascertain the influence of this
gas over persons of various bodily temperaments,
and upon minds varying in their intellectual and
moral character.

Although Sir Humphrey Davy experienced no
unpleasant effects from the inhalation of the
nitrous oxide, yet such effects are undoubtedly
produced; and there is reason to believe that
even permanent changes in the constitution may
be induced by the operation of this remarkable
stimulant. Two very interesting cases of this
kind presented themselves to Professor Silliman,
of Yale College, when the nitrous oxide was
administered to some of his pupils. The students
had been in the habit, for several years, of preparing
this gas, and administering it to one another,
and these two cases were the only remarkable ones
which deserved to be recorded. We shall describe
them in Professor Silliman’s own words:—

“A gentleman, about nineteen years of age, of
a sanguine temperament, and cheerful temper,
and in the most perfect health, inhaled the usual
quantity of the nitrous oxide, when prepared in
the ordinary manner. Immediately his feelings
were uncommonly elevated, so that, as he expressed
it, he could not refrain from dancing and
shouting. Indeed to such a degree was he excited,
that he was thrown into a frightful fit of
delirium, and his exertions became so violent,
that after a while he sank to the earth exhausted,
and there remained, until having by quiet in
some degree recovered his strength, he again
arose, only to renew the most convulsive muscular
efforts, and the most piercing screams and
cries; within a few moments, overpowered by the
intensity of the paroxysm, he again fell to the
ground, apparently senseless, and panting vehemently.
The long continuance and violence of
the affection alarmed his companions, and they
ran for professional assistance. They were, however,
encouraged by the person to whom they
applied to hope that he would come out of his
trance without injury; but for the space of two
hours these symptoms continued; he was perfectly
unconscious of what he was doing, and
was in every respect like a maniac. He states,
however, that his feelings vibrated between perfect
happiness and the most consummate misery. In
the course of the afternoon, and after the first
violent effects had subsided, he was compelled
to lie down two or three times from excessive
fatigue, although he was immediately aroused
upon any one’s entering the room. The effects
remained in a degree for three or four days,
accompanied by a hoarseness, which he attributed
to the exertion made while under the immediate
influence of the gas. This case should produce
a degree of caution, especially in persons of a
sanguine temperament, whom, much more frequently
than others, we have seen painfully, and
even alarmingly affected.”

The other case described by Professor Silliman
was that of a man of mature age, and of a grave
and respectable character. “For nearly two
years previous to his taking the gas, his health
had been very delicate, and his mind frequently
gloomy and depressed. This was peculiarly the
case for a few days immediately preceding that
time; and his general state of health was such,
that he was obliged almost entirely to discontinue
his studies, and was about to have recourse to
medical assistance. In this state of bodily and
mental debility, he inspired about three quarts
of nitrous oxide. The consequences were, an
astonishing invigoration of his whole system, and
the most exquisite perceptions of delight. These
were manifested by an uncommon disposition for
pleasantry and mirth, and by extraordinary muscular
power. The effects of the gas were felt
without diminution for at least thirty hours, and
in a greater or less degree for more than a week.

“But the most remarkable effect was that upon
the organs of taste. Antecedently to taking the
gas, he exhibited no peculiar choice in the articles
of food, but immediately subsequent to that event,
he manifested a taste for such things only as were
sweet, and for several days ate nothing but sweet
cake. Indeed this singular taste was carried to
such excess, that he used sugar and molasses, not
only upon his bread and butter, and lighter food,
but upon his meat and vegetables. This he continues
to do even at the present time; and
although eight weeks have elapsed since he inspired
the gas, he is still found pouring molasses
over beef, fish, poultry, potatoes, cabbage, or whatever
animal or vegetable food is placed before him.

“His health and spirits since that time have
been uniformly good, and he attributes the restoration
of his strength and mental energy to the
influence of the nitrous oxide. He is entirely
regular in his mind, and now experiences no uncommon
exhilaration, but is habitually cheerful,
while before he was as habitually grave, and even
to a degree gloomy.”

Such is a brief and general account of the
principal phenomena of Nature, and the most
remarkable deductions of science, to which the
name of Natural Magic has been applied. If
those who have not hitherto sought for instruction
and amusement in the study of the material world,
shall have found a portion of either in the preceding
pages, they will not fail to extend their
inquiries to other popular departments of science,
even if they are less marked with the attributes
of the marvellous. In every region of space,
from the infinitely distant recesses of the heavens
to the “dark unfathomed caves of ocean,” the
Almighty has erected monuments of miraculous
grandeur, which proclaim the power, the wisdom,
and the beneficence of their Author. The inscriptions
which they bear—the hand-writing
which shines upon their walls—appeal to the
understanding and to the affections, and demand
the admiration and the gratitude of every rational
being. To remain willingly ignorant of these
revelations of the Divine Power is a crime next
to that of rejecting the revelation of the Divine
Will. Knowledge, indeed, is at once the handmaid
and the companion of true religion. They
mutually adorn and support each other; and
beyond the immediate circle of our secular duties,
they are the only objects of rational ambition.
While the calm deductions of reason regulate the
ardour of Christian zeal, the warmth of a holy
enthusiasm gives a fixed brightness to the glimmering
lights of knowledge.

It is one of the darkest spots in the history of
man, that these noble gifts have been so seldom
combined. In the young mind alone can the two
kindred seeds be effectually sown; and among
the improvements which some of our public institutions
require, we yet hope to witness a
national system of instruction, in which the
volumes of Nature and of Revelation shall be
simultaneously perused.

D. Brewster.

Allerly, April 24th, 1832.

THE END.

J. HADDON, PRINTER, CASTLE STREET, FINSBURY.

General Descriptive Catalogue

[image:]

A GENERAL DESCRIPTIVE

Catalogue

OF THE

FAMILY LIBRARY;

A SERIES OF

ORIGINAL AND SELECT WORKS.

The Works sold separate, at 3s. 6d. per Volume.

“BOOKS THAT YOU MAY CARRY TO THE FIRE, AND HOLD READILY IN YOUR
HAND, ARE THE MOST USEFUL AFTER ALL. A MAN WILL OFTEN LOOK AT THEM,
AND BE TEMPTED TO GO ON, WHEN HE WOULD HAVE BEEN FRIGHTENED AT BOOKS
OF A LARGER SIZE, AND OF A MORE ERUDITE APPEARANCE.”—DR. JOHNSON.

“Mr. Murray’s Library.... A very excellent and always entertaining
Miscellany.”—Edinburgh Review.

“Mr. Murray’s Family Library.... A title, which, from the valuable
and entertaining matter the collection contains, as well as from the careful style
of its execution, it well deserves. No family, indeed, in which there are children
to be brought up, ought to be without this Library, as it furnishes the readiest
resources for that education, which ought to accompany or succeed that of the
boarding-school or the academy, and is infinitely more conducive than either to
the cultivation of the intellect.”—Monthly Review.

LONDON:

WILLIAM TEGG AND Co.,

85, QUEEN STREET, CHEAPSIDE.

ADDRESS.

It is a source of no inconsiderable gratification to find the
anticipations with which the Family Library was commenced
exceeded by its success, and the liberal patronage
bestowed on it.

The best proof of this is the fact that of many of the
volumes more than 40,000 copies have been sold in this
country alone. It has been warmly commended in the
journals of Great Britain, in those of France, Germany,
Italy, and other parts of Europe.

Its general estimation is also proved by its having been
reprinted in America, and translated into most of the Continental
Languages.

Upon the copyright alone of the Works of the Series,
upwards of £12,000 has been expended, and the list of Contributors
embraces the distinguished names of

SIR WALTER SCOTT, BART.

MR. SOUTHEY.

MR. LOCKHART.

REV. H. H. MILMAN.

WASHINGTON IRVING.

ALLAN CUNNINGHAM.

MR. TYTLER.

REV. J. WILLIAMS.

MR. BARROW (of the Admiralty).

REV. J. J. BLUNT.

REV. E. SMEDLEY.

REV. G. R. GLEIG.

SIR DAVID BREWSTER.

MR. COLERIDGE.

MAJOR SIR F. B. HEAD.

MR. DAVENPORT.

MR. CROFTON CROKER.

MR. LANDER.

CYRUS EDMONDS.

MR. BUCKE.

W. E. AYTOUN.

REV. T. CHETWODE EUSTACE.

MR. ROSCOE.

SIR FRANCIS PALGRAVE.

With the assistance of persons of such eminent talent was
commenced the design of supplying the deficiencies of
English Literature, by a series of Standard Works, which,
with excellence of execution, should combine the advantages
of lowness of price, convenience of size and form, and
elegance of illustration.

While the moderate cost has placed the Work within the
reach of all classes of Readers, the interesting nature of the
subjects, and the popular mode of treating them, render it
well suited for the perusal of Young Persons, and calculated
to stimulate in them a taste for Literature and Science. In
the beauty of its Embellishments, the Family Library has
surpassed all its Contemporaries; and no pains or cost have
been spared to render each Volume as attractive externally,
as it will prove entertaining and useful on perusal. With
these recommendations, this Publication will be found to
deserve a conspicuous place in every well-selected Library;
and as it may be purchased in its complete state, or separate,
each work being complete in itself, it will furnish valuable
Literary Presents, adapted to the means and tastes of all
classes of Purchasers.

The Volumes of which the Family Library consists, may
be classed under the following heads:—

Biography.

Life of Napoleon.

The Court and Camp of Buonaparte.

Lives of British Painters, Sculptors, and Architects.

Life of Columbus.

Lives and Adventures of the Companions of Columbus.

Life of Nelson.

Lives of British Physicians.

Life of Bruce.

Lives of Scottish Worthies.

Life of Sir Isaac Newton.

Life of Peter the Great.

Life and Times of Washington.

Life of Ali Pasha.

Life of Duke of Marlborough.

Life of Cervantes.

Life of Cicero.

Life of Richard Cœur de Lion.

Life of Mahomet.

Lives of Enterprising Men.

History.

History of the Jews.

History of India.

History of Venice.

History of the Anglo-Saxons.

Reformation in England.

Tytler’s General History.

De Foe’s History of the Plague Year.

Narrative of Napoleon’s Expedition To Russia.

The Ruins of Ancient Cities.

The Mutiny at the Nore.

Voyages and Travels.

Lander’s Discoveries in Africa.

Family Tour in Holland.

Narrative of the Mutiny of the Bounty.

Six Months in the West Indies.

Eustace’s Classical Tour in Italy.

State Trials.

Trials of Charles the First and the Regicides.

Natural History and Science.

A Popular Natural History of Insects.

Letters on Natural Magic.

Demonology and Witchcraft.

Wesley’s Natural Philosophy.

Miscellaneous.

Salmagundi. By Washington Irving.

Sketch Book. By Ditto.

Croker’s Fairy Legends.

Knickerbocker’s New York.

Sketches of Imposture and Credulity.

Chronicles of London Bridge.

Narratives of Peril and Suffering.

THE

FAMILY LIBRARY.

A NEW HISTORY OF THE ANGLO-SAXONS.

By Sir Francis Palgrave. With Illustrative Woodcuts.

This work (as the preface mentions) was intended in
imitation of the Tales of my Grandfather. “Let me hope,”
the author says, “that occasionally, whilst the younger
branches find amusement in the tales and adventures here
brought together, some of the older folks may not be unwilling
to take this little summary in hand, as a temporary
substitute for the unmanageable folios produced by the
unwearied industry of Saville, Twysden, and Warton, and
Wilkins.”

THE REFORMATION IN ENGLAND.

By the Rev. J. J. Blunt.

This is a compact but lively and entertaining sketch of the
Reformation, and the personal history of the founders of our
National Church.

The Reformation is one of the most remarkable events in
our history, whether in relation to politics or religion; for
its influence was most powerful upon both. The reading,
profession, and taste of the author have led him to regard it
chiefly in the latter light; and, therefore, brief as the sketch
is, it will not be found of the nature of an abridgment, but
a continuous though succinct account of the rise, progress,
and consummation of that great revolution of the Church of
England.

⁂ This book is included in the list of works of the
Society for Promoting Christian Knowledge.

THE TRIALS OF CHARLES THE FIRST,
AND OF SOME OF THE REGICIDES.

With Biographies of Bradshaw, Ireton, Harrison, &c., and
Illustrative Notes, Legal and Historical. Portrait, Views, &c.

A clear and detailed account of the most remarkable and
important of English Causes Célèbres, with a narrative of the
distinguishing events of that interesting period of our history.

HISTORY OF THE EXPEDITION TO RUSSIA
UNDERTAKEN BY THE EMPEROR NAPOLEON.

By General Count Philip de Segur. 2 Vols.

The established interest created by Count Segur’s history
renders any commendation vain—any anticipation of its contents
of no value. When those recollections of the most
disastrous campaign ever undertaken were first published,
they were charged with exaggeration, if not falsehood; but
a severe scrutiny has shown that, with the exception of a
few unimportant errors, every statement in this extraordinary
production is entitled to public confidence. The
translation made for the Family Library exhibits evidence of
the utmost care, and the misstatements into which the
author inadvertently fell are corrected by the translator.

THE

LIFE OF JOHN, DUKE OF MARLBORO’.

By Charles Bucke.

Editorial ingenuity, and economy in printing, have reduced
the varied annals of the great Marlborough within the grasp
of moderate literary industry. The editor has drawn a
fair and truthful picture of the martial Duke, lauding his
political and public virtues without concealing those
blemishes that his warmest advocates confess to be equivocal.
When the balance betwixt good and evil is struck, Marlborough
stands out in bold relief in the picture of history; and had
his brilliant victories been followed by firm and honest
treaties, their effects, like those of Waterloo, would have
been felt in the happiness of the British dominions.

THE LIFE AND WRITINGS OF MIGUEL
DE CERVANTES SAAVEDRA.

With Literary and Historical Illustrations by Thos. Roscoe, Esq.

It is not strange that the writings of Cervantes, with the
exception of Don Quixote, should have so long remained
unknown, since it was generally asserted that “the Spaniards
had but one good book, that one which had made all the
others ridiculous.” The chef-d’œuvre is translated into
every language of Europe, while the same author’s plays and
novels are sealed against all but Spanish scholars; and his
chivalrous life, previous to this publication, buried in oblivion
to which the anarchy of Spain had consigned it. Cervantes
flourished in the reign of Philip II., and was contemporary
with Lope de Vega.

THE LIFE OF NELSON.

By Robert Southey, Esq., LL.D., Poet Laureate, &c.

With numerous Woodcuts from Designs by George Cruikshank,
engraved by Thompson and Williams.

In order to promote the wishes and intention of the author,
and to give the work the widest circulation, it has been
printed in its present form, at one-third of the original price,
with embellishments by the most talented artists.

“Many Lives of Nelson have been written, but one was yet wanting,
clear and concise enough to become a manual for the young sailor,
which he may carry about with him till he has treasured up the
example in his memory and in his heart.”—Author’s Preface.

“A work which, as long as the English language is understood, will
be regarded as one of the finest monuments that genius ever raised to
valour.”—Monthly Review.

THE LIFE OF MAHOMET,

FOUNDER OF THE RELIGION OF ISLAM, AND OF THE EMPIRE OF
THE SARACENS.

By Rev. Samuel Green.

With the exception of the religion of the Gospel, that of
Mahomet has produced the greatest revolution recorded in
history, and effected the greatest changes in the state of the
civilized world; its history and character, therefore, become
an object of curiosity with every enlightened mind. Considered
as part of the general annals of the world, unconnected
with religion, it furnishes most interesting records of
the human race; but viewed as part of the chain of predicted
events, having a direct reference to the Christian Church,
it urges a stronger claim to our attention. The events of
Mahomet’s life are to be found in works inaccessible from
their costliness, discouraging from their bulk, and sometimes
written in Eastern characters. This volume is a compilation
from the most authentic.

JOURNAL

OF AN EXPEDITION TO EXPLORE THE COURSE
AND TERMINATION OF THE NIGER.

By Richard and John Lander.

With Portraits, Engravings, and a Map, showing the course of
the Niger.

With slight encouragement from the Colonial Office, these
young men set out on an enterprise which in all previous
instances had led to death; and all who knew the nature of
the climate, and the hardships they must encounter, predicted
that the only news their countrymen would ever receive
concerning them, would be some obscure rumour of their
destruction. The narrative shows how often such predictions
were on the point of being verified. There is scarcely a
misery to be endured by human nature that these young men
have not encountered; they have been frequently on the
brink of death—they have been imprisoned—they have been
sold as slaves—they have been plundered, and obliged to
swim for their lives, not sure, in the end, that they were not
swimming into greater danger—and, to crown the whole,
they have been brutally treated and nearly sacrificed to the
cupidity and revenge of savages by one of their own countrymen.
In spite of all these obstacles, by means of patience
and perseverance, by enthusiasm and resignation, by courage
and long-suffering, they finally triumphed over every species
of resistance, and, what is more, completely gained their
object.

The result of Captain Clapperton’s discoveries was a very
shrewd guess that the Niger flowed westward, and into the
Bight of Benin. With the view of ascertaining this, the
Landers were set down at the same point of the coast of
Guinea where the former expedition had commenced.

THE LIFE OF MARCUS TULLIUS CICERO.

By J. F. Hollings.

The name of Cicero himself—the universal admiration of
his genius—the era in which he flourished—and the part he
enacted, bring his memoirs within the circle of subjects
suited to domestic education. His Life, by Middleton, is
more acceptable to the learned than the learner, and this
conclusion has led to this epitome, in which the text contains
the uninterrupted personal memoir of the philosopher in a
popular form; while such information as belongs more
distinctively to the department of ancient literature is
conveyed by means of notes and references.

SIX MONTHS IN THE WEST INDIES.

By Henry Nelson Coleridge, M.A.

This little work, which has already received public approbation,
is calculated to amuse in no ordinary degree, for the descriptions
of scenery are vivid, the pictures of society graphic,
and the adventures and anecdotes interesting and varied.

LIVES

OF THE MOST EMINENT BRITISH PAINTERS,
SCULPTORS, AND ARCHITECTS.

By Allan Cunningham.

6 vols., with Portraits of Thirty-two of the most distinguished
British Artists, &c.

The author has collected in six small volumes the History
of Art in England, and the Lives, Characters, and Works of
its Professors,—the materials for which were previously
scattered through many volumes. On this account, these
biographies have been considered a valuable acquisition to
literature; and although the critical observations will render
them valuable to the student, yet, being free from the dry
technicalities of virtù, and abounding with personal anecdote,
they are not less alluring to the ordinary reader.

The annals of Art, and the lives of its followers, though
deficient in the spirit-stirring incidents of the warrior and
the politician, possess an interest not less attractive. The
labours and struggles of genius, the success of perseverance,
and the inutility of natural talent separated from prudence,
as exemplified in these biographies, will afford a useful
moral lesson, at the same time that the perusal of the
stories of such lives is a source of pleasure and entertainment.

THE HISTORY OF THE JEWS.

By Rev. H. H. Milman. Complete in 3 vols.

With Original Maps and Woodcuts.

With the exception of Josephus, we have no historian of
the Jews, and he lived at a period too remote and too limited
to enable him to do justice to his subject. It is true, many
events have been narrated by Rollin, and the authors of the
Universal History, and noticed by commentators,—but a
narrative at once Christian and liberal in its tone, spirited
and elegant in its language, and depicting with something
like kindred enthusiasm and eloquence, the manners, wars,
religion, and policy of the most extraordinary of nations,
was still wanting.

The object of the present work is strictly historical,—yet
it affords elucidation of many obscure passages in the Old
Testament; avails itself of the casual evidence of heathen
writers; and throws new light on the manners and customs
of the “Unchanging East,” by references to the ablest
modern travellers.

THE NATURAL HISTORY OF INSECTS.

With very numerous Woodcuts. 2 vols.

The study of Natural History is at all times pleasing and
instructive; the object on this occasion has been to render
it doubly captivating by a plain and simple style, and by the
numerous wood engravings. The extravagant price of books
of Natural History has deterred many, and it is no exaggeration
to assert that the information and embellishments
contained in these volumes could hardly be purchased in
any other form at a cost of less than several pounds.

COMPENDIUM OF NATURAL PHILOSOPHY:

A SURVEY OF THE WISDOM OF GOD IN THE
CREATION.

By John Wesley. A New Edition, by Robert Mudie. 3 Vols.

John Wesley’s name is a guarantee for the moral rectitude
of the original volumes, as well as the full information which
they contained at first publication; but since that time the
progress of natural science has been greater than during the
whole previous period of human history. Following Wesley’s
arrangement, the editor has incorporated the most recent
discoveries, adding many new facts to those of Baron Cuvier:
he has pursued the history of invertebrated animals down to
the very verge of animal existence, and annexed a full account
of the vegetable kingdom. The re-edited work, therefore, is
not only introductory on detached portions of nature to students,
but recapitulatory to such as have already consulted
the details. It may not be immaterial to remark that, while
controverted points are studiously avoided, the very latest
discoveries are introduced, and the language employed is
free from that technicality which may gratify pedantry with
out promoting knowledge.

THE LIFE OF ALI PASHA OF TEPELENI

VIZIER OF EPIRUS.

By R. A. Davenport.

It is a common error to imagine that a greater number of
individuals rise in England than in other countries; more,
certainly, attain wealth and respectability under free than
despotic governments; but it is under the latter only that the
very humblest and most illiterate, if possessed of courage and
cunning, may approach to the steps of the throne itself.
Of the numerous examples which Turkish history affords,
none ran a more celebrated career than Ali Pasha. Rendering
himself independent by a series of rebellions, his throne
was supported by the blood of thousands; yet, notwithstanding
the means by which he acquired power, Napoleon
treated with him,—Lord Byron was his guest,—and England
accepted his friendship. Turkish history, being a record of
the indulgence of the worst passions of human nature, is
always a terrible romance, but the life of Ali Pasha exceeds
in guilt and horror the most infamous periods of Ottoman
history. The great tragedy in which he performed so
principal a part, was concluded by his own assassination in
the throne-room of his palace, in a manner almost too merciful
for such a ferocious monster.

THE HISTORY OF BRITISH INDIA.

By the Rev. G. R. Gleig, F.R.S. 4 Vols.

With a Map and 10 Engravings.

A History of India in a portable form, and familiar style,
having been considered a desideratum, the present work was
undertaken. It commences with the early annals and first
civilization of the Hindoos, traces the progress and decline
of the Mahometan power, and brings the history of the success
of the British arms down to the permanent establishment
of the India Company, and the foundation of that
stupendous Empire. It is among the annals of the East that
the real Romance of History must be sought. In the variety
of marvellous incidents, the unexpected turn of events, the
sudden alternation of fortune, we might fancy we were reading
an Oriental fable—a tale from the Arabian Nights, rather
than sober history.

SKETCHES FROM THE HISTORY OF
VENICE.

With eight Views after Prout, twenty-nine Cuts after Titian,
Maps, etc.

Few can explore for themselves the treasures of the Italian
Chronicles. The author of this work has laid open their
stores for the benefit of English readers,—gleaning from them
characteristic incidents, amusing stories and anecdotes; while
he has sustained all the dignity of historical research.

The writer has avoided the mistakes into which mere
compilers fall;—he has not sunk into a mere annalist, transcribing
a dry register of facts, but he either passes over
entirely, or touches very slightly, events of minor importance,
and reserves himself for those more momentous and interesting
transactions which require to be more fully displayed.
The beauty of style in which these volumes are written has
attracted general notice, and the applause of the most competent
judges,—in this respect, indeed, they yield to no work
of the series.

LETTERS ON DEMONOLOGY AND
WITCHCRAFT.

By Sir Walter Scott, Bart.

No subject could have been better adapted to the lamented
author of “Waverley” than “the history of that dark chapter of
human nature” to which this volume is devoted. Sir Walter
has given sufficient evidence in his novels and romances of
his acquaintance with the superstitions of our own and
remoter times. In this volume he has laid open the stores
of his memory and reading, has condensed and elucidated
the subject; in many cases explaining by natural causes
occurrences supposed to be supernatural.

LETTERS ON NATURAL MAGIC.

ADDRESSED TO SIR WALTER SCOTT.

By Sir David Brewster, K.G.H.

A New Edition, Illustrated with upwards of 80 Woodcuts.

The author of this volume passes under review “the
principal phenomena of nature and the leading constructions
of art which bear the impress of a supernatural character,”
and more especially “those singular illusions of sense by
which the most perfect organs either fail to perform their
functions or perform them faithlessly, and where the efforts
and the creations of the mind predominate over the direct
perceptions of external nature.”

These are themes full of interest and worthy of the labour
bestowed upon them by the philosophic author. It is lamentable
to think how many minds rest contented with the most
unphilosophical apology for ignorance, by designating the
acts they do not examine, wonders or mysteries,—while to
the mass of men, such acts are inexplicable, except on some
theory of superhuman agency, as absurd as it is erroneous.
The Letters of Sir David Brewster will disabuse both classes.
To the first, he furnishes philosophical data for explaining
many hitherto puzzling appearances—to the last, he supplies
the means of escape from absurdities calculated to retain
them in mental slavery.

The eye and the ear are of course the great organs of
deception, and accordingly optical illusions occupy a considerable
portion of the volume. The illusions depending on the
ear succeed, and after these, we are treated with amusing
descriptions of feats of strength, of mechanical automata, and
of some of the more popular wonders of chemistry. Under
each of these divisions, anecdotes of the most interesting
kind illustrate the author’s explanations, and no subject, in
itself grave and important, was ever on the whole treated in
a more amusing manner.

LIFE AND TIMES OF WASHINGTON.

By Cyrus R. Edmonds. 2 Vols.

As the foundation of the American Republic is attributable
to British error, its history is identified with our own. Those
who have related the events of that memorable period, and
drawn the character of the patriot-general, living too near
the epoch, were dazzled, and discovered only the beauty of
republican principles. Written when party-feeling had died
away, and limited monarchy allowed to vindicate its superiority,
Mr. Edmonds’s Life of Washington is free from that
nationality which disfigures biography, and fearlessly defends
British institutions against the advocates of democracy. The
more voluminous memoirs of the virtuous republican chief
abound with American prejudices; these volumes are English
both in style and sentiment.

THE LIFE OF NAPOLEON BUONAPARTE.

With 15 Engravings on Steel and Wood, by Finden and Thompson;
the Woodcuts from Designs by Geo. Cruikshank.

The fact that since the publication of this work, SEVEN-AND-TWENTY
THOUSAND copies have been disposed of in this
country, beside various editions in America,—will speak more
in its favour than the most artful and high-flown praise. It
is an epitome of all that has been proved to be true concerning
the career of the most extraordinary man of the last
thousand years. We possessed no previous epitome of his
history; and notwithstanding the smallness of space into
which it is compressed, the narrative is clear. The Life of
Napoleon, doubly interesting when relieved of the tediousness
of useless detail, has never been better told. Volumes
so rich in information will be devoured by youth, and are
worthy to be consulted by the maturest reader.

The work is written with fairness and impartiality, free
from party-spirit, and the author has interwoven with his
narrative all the new illustrations and anecdotes furnished
by Bourrienne and the other fast-following memoirs of the
French press.

THE RUINS OF ANCIENT CITIES.

By Charles Bucke. 2 Vols. Illustrated.

Cities, like men, flourish and decay, and each possess their
annals. The poetic conception of personifying these broken
records of natural grandeur originated with the editor himself;
but, in carrying out his design, he acknowledges Rollin
as his guide. This elegant and accurate writer confesses
that he does not hesitate to rifle the cabinets of others to
enrich his own; that he often transcribed without quoting,
and introduced solid reflections borrowed from the sterling
works of others. This compilation is also a beautiful bead-roll,
the precious production of many minds: it is a fair
fabric of costly materials raised by a literary architect, whose
industry, experience, and candour, are already acknowledged
by the public.

SALMAGUNDI;

OR, THE WHIM-WHAMS AND OPINIONS OF
LAUNCELOT LANGSTAFF, ESQ.

With numerous Cuts by George Cruikshank.

The earliest paintings of the greatest masters sometimes
differ considerably from those of their maturer years, and
not unfrequently surpass them in brilliancy and freshness.
If the Salmagundi Papers be compared with the subsequent
works of the same author, they will not be found inferior in
originality, vivacity, or virtuous tendency. While satire is
the adopted weapon of chastisement, it wounds the vicious
only. “We have,” say the authors, “no fear of the censures
of the wise, good, or fair, for they will ever be sacred from
our attacks. We reverence the wise, love the good, and adore
the fair: we declare ourselves champions in their cause—in
the cause of morality—and we throw our gauntlet to all the
world besides.”

THE LIFE OF PETER THE GREAT.

By John Barrow, Esq., F.R.S., Author of the “Eventful
History of the Mutiny of the Bounty.” With Portrait.

The author of this Biographical Memoir has arranged the
scattered fragments of Histories, Lives, Anecdotes, and
Notices, manuscript or print, of one of the most extraordinary
characters that ever appeared in the world, in any age or
country;—being full of contradictions, yet consistent; a
promoter of literature, arts, and sciences, yet without education;
“he gave a polish,” says Voltaire, “to his nation, and
was himself a savage;” he taught his people the art of war,
of which he was himself ignorant; from the first glance of
a cock-boat, five hundred miles from the sea, he became an
expert ship-builder, created a fleet, partly constructed with
his own hands, made himself an expert sailor, a skilful pilot,
a great captain: in short, he changed the manners, the
habits, the laws of the people, and the very face of the
country.

SKETCHES OF IMPOSTURE, DECEPTION,
AND CREDULITY.

Credulity is so comprehensive a term, that greater difficulties
are encountered in selecting than multiplying examples.
These “Sketches” take an extensive range over the Pagan
superstitions—tell of pretended Messiahs, false prophets,
and mock miracles—describe Hindoo and other Oriental
deceptions in religious worship—relate of royal impostors,
military stratagems, literary cheats, and commercial bubbles—unfold
the mysteries of thefts and forgeries, and conclude
with an interesting account of the delusions of alchemy and
medical frauds. The work may be considered as a supplement
to Scott’s “Letters on Demonology,” and Brewster’s on
“Natural Magic.”

THE CHRONICLES OF LONDON BRIDGE.

By An Antiquary. Illustrated.

This is an original work, and the reader will at once perceive
that the “Nominis umbra” of “An Antiquary” conceals
a mind of no ordinary mould—the possessor of no common
store of erudition. A velvet cushion has been the nucleus
of the History of the Reformed Church—a library chair that
of a history of literature. In this volume London Bridge is
selected as the bond that is to bind, the avenue that is to lead
from, ancient to modern London. Much valuable civic history
and legend is here adorned with language, precise, classical,
and nervous; while the illustrations, fifty-six in number,
present more perfect reminiscences of society and manners
in the olden time than the most technical and laboured
descriptions.

THE LIFE OF ALEXANDER THE GREAT.

By the Rev. John Williams, M.A.,

Head Master of the Edinburgh Academy. Map and Woodcuts.

This volume fills a blank in the Historical Library, and
furnishes a capital school-manual. It is not confined to the
mere exploits of the Macedonian hero, but contains a masterly
view of the times in which he lived, and of the manners,
customs, etc. of the Greeks, Persians, Egyptians, Arabs, and
Indians, and other nations. The whole story is told in a
manner calculated to stimulate the curiosity and rouse the
reflection of the youthful reader.

THE

SKETCH BOOK OF GEOFFRY CRAYON, Esq.

2 Vols.

Had Mr. Irving left no other memorial of his genius than
the Sketch Book, it would be alone sufficient to a pedestal in
the Palatine Library of the XIXth. century. Justly may he
contend with the “Enchanter of the North” in the rare
quality of story-telling, for never was a tale more pleasantly
told than “The Legend of the Sleepy Hollow.” Neither is there
a more exquisitely beautiful or sentimental fragment in all
the heart-moving scenes drawn by that able and amiable
writer than Irving’s sketch of “The Broken Heart.”

VOYAGES AND DISCOVERIES OF

THE COMPANIONS OF COLUMBUS.

By Washington Irving. With Illustrations.

The extraordinary actions and adventures of these men
may be said to unite romance and truth. Chivalry had left
the land, and launched upon the deep in the ships of these
Spanish discoverers. Contempt of danger, and fortitude of
suffering, a passion for vain-glorious exploit, and a bigoted
zeal for the propagation of their faith, are the characteristics
of these marine heroes. The extravagant career of the
daring Ojeda, particularly his adventures along the coast of
Terra Firma, and the wild shores of Cuba—the sad story of
Nicuessa—the singular cruise of Juan Ponce de Leon, who
fell upon the coast of Florida, in his search after an imaginary
fountain of youth—and above all, the chequered fortunes of
Vasco Nunez de Balboa, whose discovery of the Pacific Ocean
forms one of the most beautiful and striking incidents in the
history of the New World,—are so many examples of knight-errantry
upon the high seas. The charm of Mr. Irving’s
style has never been displayed more strikingly than in this
little manual of true romance.

THE UNIVERSAL HISTORY FROM THE
CREATION OF THE WORLD.

By Alexander Fraser Tytler, Lord Woodhouselee.

6 Vols.

Perhaps few works in general literature were ever produced
more synthetically, or with more vigilant caution than “The
Universal History.” Mr. Gilpin requested his most learned
and judicious friends to criticize his MSS., and for many years
they were submitted to this wholesome ordeal. The Universal
History at first appeared in the form of Lectures, and
was received with the most entire approbation of the students.
The sketch thus carefully made for oral delivery was gradually
filled up, and the picture completed in every part.

The Author’s style is terse, lucid, and nervous, and his
plan not only moral, but more instructive than any hitherto
pursued in treating of general history.

THE LIFE OF SIR ISAAC NEWTON.

By Sir David Brewster, LL.D., F.R.S.

Portrait and Woodcuts.

This is the only extended life of the greatest of English
philosophers. In attempting to fill up this gap in our
philosophic and scientific literature, Sir David Brewster has
not only sought out, from resources hitherto unknown, every
fresh and novel particular regarding his life, but has given
the most lucid explanation of Newton’s great discoveries—and
has endeavoured to render these intelligible to all classes
of readers.

A JOURNAL OF THE PLAGUE YEAR.

By Daniel De Foe.

A New Edition, with Historical Notes by E. W. Brayley, F.S.A.

“From De Foe’s History of the Plague we may derive
more information than from all the other publications on the
subject put together. He has collected all the facts attending
the rise, progress, and termination of the malady; an accurate
report of the number of deaths, as published by
authority; a faithful account of the regulations adopted to
arrest and mitigate its fury. But that which imparts life to
the whole, and forms its distinguishing feature, is its
descriptive imagery. The effects upon the affrighted minds
of the inhabitants are depicted with all the genuine pathos of
nature, without any aim at effect, but with the ease and
simplicity of real life.”

A CLASSICAL TOUR THROUGH ITALY.

By the Rev. T. Chetwode Eustace.

Seventh Edition. With great Additions and Translations of the
various Quotations from Ancient and Modern Authors. 3 Vols.

It was the fate of Eustace, like that of Bruce, to see his
labours rejected, and his veracity impeached; nor did these
painful insinuations originate in the chance of ignorance.
His honesty was also called in question. But truth in both
instances eventually prevailed, and the writings of both these
amiable but injured travellers are now appealed to as standard
works. Eustace’s Journey is not only the most accurate in
topography, architecture, and politics, but is, par excellence,
the classical tour through this land of poetry and painting.
Those tourists who would soar above Eustace, have vainly
sought to depreciate his learning. Those whose lot was cast
below him, have gathered from his rich plumage; but
neither had the courage to pass him by in silence. In this
edition, which is sold at one-third the cost of the earlier
ones, the discoveries made by excavation since the author’s,
death have been introduced.

THE EVENTFUL HISTORY OF

THE MUTINY AND PIRATICAL SEIZURE
OF THE BOUNTY.

By John Barrow, Esq., Secretary to the Admiralty. With
Five Plates from Original Sketches.

“The Author of this little volume has brought into one
connected view what has hitherto appeared only in detached
fragments—and some of these not generally accessible—the
historical narrative of an event which deeply interested the
public at the time of its occurrence, and from which the
naval service in particular, in all its ranks, may still draw
instructive and useful lessons.

“The story in itself is replete with interest. We are
taught by the Book of Sacred History, that the disobedience
of our first parents entailed on our globe of earth a sinful
and a suffering race; in our time there has sprung up from
the most abandoned of this sinful family—from pirates,
mutineers, and murderers—a little society, which, under the
precepts of that sacred volume, is characterized by religion,
morality, and innocence. The discovery of this happy
people, as unexpected as it was accidental, and all that
regards their condition and history, partake so much of the
romantic, as to render the story not ill-adapted for an epic
poem.”—Author’s Preface.

FAIRY LEGENDS

AND TRADITIONS OF THE SOUTH OF IRELAND.

By T. Crofton Croker. With numerous Cuts.

Fairy Tales epitomize the customs, and manners, and
superstitions of a people in by-gone times, and are therefore
valuable as auxiliary to the interpretation of history. Mr.
Croker’s Irish Legends are rich in that racy humour that
characterizes his countrymen, and appear to have exhausted
the traditionary treasures of the Emerald Isle. The Illustrations
are also redolent of Hibernian wit and genius,—they
are spirited designs, and in the happiest manner of
Messrs. Brooke and Maclise, with whose merits the public
are familiar.

THE LIFE AND TIMES OF RICHARD I.

SURNAMED CŒUR-DE-LION, KING OF ENGLAND.

By William E. Aytoun, Author of “Bothwell,” a Poem.

None of our monarchs has achieved a wider fame than
Cœur-de-Lion, yet his personal history is of all others least
studied or understood. All men know that he rebelled
against his father, but comparatively few are aware of the
cause. All know that he conducted a crusade, and encountered
Saladin; but few are acquainted with the extent
of his conquests, or the causes which drove him back a
fugitive to Europe. No period of the romantic ages is more
interesting, or better entitled to a close examination.

NARRATIVES OF PERIL AND SUFFERING.

By R. A. Davenport. 2 Vols.

This wide field for the display of taste, talent, and general
acquaintance with the history of man in his social character,
has been occupied by Mr. Davenport, a veteran in elegant
literature; and the popularity which his selections from the
children of sorrow has acquired, is equal to that of his most
successful labours. In collecting so many tales of woe and
of enterprise, the author disclaims the mere vanity of having
produced a work of amusement; he seeks to inculcate the
salutary lesson, “that there are few things that may not be
accomplished by perseverance and courage, accompanied by
self-command and presence of mind.”

THE LIFE OF BRUCE,

THE AFRICAN TRAVELLER.

By Major Sir Francis B. Head, Author of “Rough Notes,” &c.

Bruce’s Travels, as originally published, occupy five quarto
volumes, mixed up with Abyssinian history, and speculations
on Egyptian mythology. The author has contrived to compress
into this little volume the best parts of Bruce’s Life
and voluminous and expensive Travels, without omitting one
incident of importance and interest. He has vindicated the
character of Bruce, by confronting the statements of his
accusers with the testimony of later travellers. The
narrative had been allowed universally to possess the
interest of a romance, from the graphic style in which he
has described his adventures and sufferings, and the strange
people and countries which he visited: but Major Head has
secured for Bruce the credit of a trustworthy authority, in
addition to the reputation of an entertaining narrator.

THE COURT AND CAMP OF BUONAPARTE.

With a full-length portrait of Prince Talleyrand,
and other Portraits.

This volume is a suitable and indispensable companion to
the Life of Napoleon. It contains the cream “of many
hundred volumes,” in the shape of Memoirs, Lives, Narratives,
Anecdotes, &c., connected with Buonaparte, with which
the press of France has for fifteen years been teeming. It
presents rapid, but vigorous sketches of the Emperor’s
Brothers, Wives, Sisters, Ministers, Marshals, and Generals;
and those who wish for competent knowledge of “Napoleon
and his Times,” will find no work in the English language
which conveys such information in a more concise shape or
a more lively manner.

THE LIFE AND VOYAGES OF CHRISTOPHER
COLUMBUS.

By Washington Irving. Abridged by him from his larger
Work. With Portraits, Maps, &c.

This little work has become a universal school-book in
America. It contains all that is most important in the
original, in a form more condensed, and more within the
reach of the general reader; while the story is told with the
same spirit and grace as in the great work. As a book of
entertainment, it will bear comparison with any biographical
sketch of the age.

LIVES OF EMINENT BRITISH PHYSICIANS.

With fine Portraits and Woodcuts.

The Lives of Physicians furnish a theme by no means
deficient in interest and value. From them have proceeded
some of the greatest benefactors of the human race; their
history abounds in instances of individuals, who, obscure
and small, have, by the vigour of their understanding and
their perseverance, raised themselves among the great of the
land. The memoirs of Cullen, Hunter, and Baillie, afford
striking examples of talent and perseverance triumphing in
the midst of difficulties.

Of the topics discussed in the course of this volume, the
most prominent are—The Discovery of the Circulation of the
Blood, by Harvey. The Sweating Sickness in the time of
Edward III. A Sketch of the Great Plague of London, in
1664-5. Jenner’s invaluable Discovery of Vaccination.

To this edition the names of Clutterbuck, Paris, Merriman,
Chambers, and Halford, have been added.

HISTORY OF NEW YORK,

FROM THE BEGINNING OF THE WORLD TO THE END OF THE
DUTCH DYNASTY.

By Diedrich Knickerbocker. Plates after Cruikshank.

This is a satirical production, in which the follies of the
day are humorously depicted in the persons and costume of
the ancient Dutch colonists who founded New York. The
scene is local, the application directed to that city, to recent
occurrences in the history of the United States, and of
measures of the government of the Model Republic. The
satire, however, is not personal, but aimed at human
character and conduct, and may, therefore, be generally felt.

LIVES OF INDIVIDUALS

WHO RAISED THEMSELVES FROM POVERTY TO EMINENCE OR
FORTUNE.

By R. A. Davenport.

The object of this work is not merely to inculcate a moral
lesson to youth, but to encourage virtue generally by creating
submission to the law of opinion. When mankind perceive
meritorious exertions in every rank rewarded, and in
numerous instances crowned with success, they are more
strongly supported in their resistance to difficulties, and
more boldly encounter and conquer them. This single
volume includes the most varied memoirs; whence it will
appear that industry and perseverance, accompanied by
rectitude of intention, obtain their merited reward in every
civilized nation of our globe.

HISTORY OF THE MUTINY AT SPITHEAD
AND THE NORE.

By J. Neale, Esq., Author of “Cavendish.”

With an Inquiry into its Origin and Treatment. With a
Portrait of Richard Parker.

Resistance to authorities necessarily enlists so few abettors,
that, even when it originates in cruelty, injustice, and injury,
its correction is demanded by the voice of the nation. To
this feeling must be traced the flagrant partiality of our
historians in describing the Mutiny of the Nore, and their
misrepresentation of the causes of that calamity. Viewed
at this distance of time, it is remembered as the foundation
of that splendid and perfect discipline which has ever since
pervaded and adorned the fleet, and as the cause for
abolishing the despotic practice of impressment. But from
these memorable movements legislators may receive a lesson,
and learn how much more faithful freemen are than slaves
to a state in danger, and more binding the ties of gratitude
and affection than the terror of tyranny. This is the moral
reduced from the Mutiny of the Nore in the present history.

TOUR THROUGH SOUTH HOLLAND AND
UP THE RHINE.

With 10 Views, from Designs of Lieut.-Col. Batty.

It is strange that the history and condition of Holland
should be so little known, and that it till now should never
have been made the subject of a popular work. The object
of this little book is not merely to afford entertainment, but
to furnish that valuable and practical information, which
will render it a desirable guide-book to all who are tempted
to take a summer’s trip across Holland, up the Rhine, and
through Belgium; visiting Rotterdam, the Hague, Amsterdam,
Cologne, Coblentz, Frankfort, Brussels, and Antwerp.

THE LIVES OF SCOTTISH WORTHIES.

By Patrick Fraser Tytler, Esq. 3 Vols.

“Truth is strange, stranger than fiction.”—The romantic
annals of Scotland, and the characters of her ancient
heroes—Wallace, Bruce, and the like,—will go far to convert
this expression into an axiom.

HADDON, BROTHERS, AND CO., PRINTERS, CASTLE STREET, FINSBURY.

FOOTNOTES:

1
We must caution the young reader against some of the
views given in M. Salverte’s work. In his anxiety to account
for everything miraculous by natural causes, he has ascribed
to the same origin some of these events in sacred history
which Christians cannot but regard as the result of divine
agency.

2
When both eyes are open, the object whose image falls
upon the insensible spot of the one eye is seen by the other,
so that, though it is not invisible, yet it will only be half as
luminous and, therefore two dark spots ought to be seen.

3
A very curious example of the influence of the imagination
in creating distinct forms out of an irregularly shaded
surface, is mentioned in the life of Peter Heaman, a Swede,
who was executed for piracy and murder at Leith in 1822.
We give it in his own words:—

“One remarkable thing was, one day as we mended a
sail, it being a very thin one, after laying it upon deck in
folds, I took the tar brush and tarred it over in the places
which I thought needed to be strengthened. But when we
hoisted it up, I was astonished to see that the tar I had put
upon it represented a gallows and a man under it without a
head. The head was lying beside him. He was complete,
body, thighs, legs, arms, and in every shape like a man.
Now, I oftentimes made remarks upon it, and repeated
them to the others. I always said to them all, You may
depend upon it that something will happen. I afterwards
took down the sail on a calm day, and sewed a piece of
canvas over the figure to cover it, for I could not bear to
have it always before my eyes.”

4
See the Edinburgh Encyclopædia, Art. Accidental
Colours.

5
Edinburgh Journal of Science, New Series, No. iv.
pp. 218, 219, No. vi., p. 244, and No. viii., p. 261.

6
Inquiries concerning the Intellectual Powers, and the
Investigation of Truth. Edinburgh, 1830.

7
Ut speculum in loco certo positum nihil imaginet;
aliorsum translatum faciat imagines. Aul. Gel. Noct.
Attic., lib. xvi., cap. 18.

8
See Edin. Encyclopædia, Art. Optics, Vol. xv., p. 611.

9
Page 86.

10
Page 96.

11
A single convex lens will answer the purpose, provided
we hold the eye six or eight inches behind the image of the
seal formed in its conjugate focus.

12
See Edinburgh Transactions, vol. ix., p. 435.

13
See Edinburgh Encyclopædia, Art. Steel, vol. xviii.,
p. 387.

14
In the Sanscrit, says Baron Humboldt, the phenomenon
of the Mirage is called Mriga Trichna, “thirst or
desire of the antelope,” no doubt because this animal
Mriga, compelled by thirst, Trichna, approaches those
barren plains where, from the effect of unequal refraction,
he thinks he perceives the undulating surface of the waters.—Personal
Narrative, vol. iii., p. 554.

15
See J. F. Gmelin’s Gottingischen Journal der Wissenchaften,
vol. i., part iii., 1798.

16
Edinburgh Journal of Science, No. xviii., p. 254.

17
Private Journal of Captain G. F. Lyon. London,
1824, pp. 358, 361.

18
Id. p. 366.

19
See Edinburgh Encyclopædia, Art. Science, Curiosities
in, Vol. xvii., p. 563.

20
A similar piece of mechanism had been previously
made by M. le Droz.

21
See Letter XI.

22
Had M. Kempelen known the modern discovery of
giving glue any degree of softness, by mixing it with
molasses or sugar, which is always absorbing moisture from
the atmosphere, he might have obtained a still more perfect
imitation of the human organs.

23
See Edinburgh Journal of Science, No. viii., p. 200.

24
Description of Volcanoes, p. 170.

25
Edinburgh Journal of Science, New Series, No. i.,
p. 124.

26
Considerations on Volcanoes, and Edinburgh Journal
of Science, No. xx., p. 261, and No. xiv., p. 265.

27
Art. Sound, Encycl. Metrop., § 110.

28
Edinburgh Journal of Science, No. xvii., p. 158.

29
Revue Encyclopédique, 1821, tome ix., p. 592.

30
See Edinburgh Journal of Science, No. xi., p. 153,
and No. xiii., p. 51.

31
Iliad, lib. xviii., 373-378.

32
Annales Loisiliani, anno 807.

33
A popular account of this engine will be found in Mr.
Babbage’s interesting volume On the Economy of Manufactures,
lately published.

34
See Edinburgh Journal of Science, New Series, No.
viii. p. 274.

35
Acta Medica et Philosophica Hafniensia, 1673.

36
See Forster’s Travels, and Kinneir’s Geog. Memoir.

37
Edinburgh Journal of Science, No. xv., p. 183.

38
Edinburgh Journal of Science, No. xv., p. 183.

39
Edinburgh Journal of Science, No. 1, New Series, p.
71-75.

40
Humboldt’s Personal Narrative, vol. iv. p. 254, note.

Transcriber’s Notes

Obvious typographical errors have been silently corrected and
hyphenation has been standardised. Other variations in spelling and
punctuation remain unchanged.

Fig 26. precedes Fig. 25. and Fig 28. precedes Fig. 27. in the
original. This sequence has been retained.

*** END OF THE PROJECT GUTENBERG EBOOK LETTERS ON NATURAL MAGIC; ADDRESSED TO SIR WALTER SCOTT, BART. ***

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/6696830325887398602_fig_071.jpg

OEBPS/6696830325887398602_fig_020.jpg

OEBPS/6696830325887398602_fig_063.jpg

OEBPS/6696830325887398602_fig_047.jpg

OEBPS/6696830325887398602_fig_002.jpg

OEBPS/6696830325887398602_fig_004.jpg

OEBPS/6696830325887398602_fig_039.jpg

OEBPS/6696830325887398602_fig_045.jpg

OEBPS/6696830325887398602_fig_053.jpg

OEBPS/6696830325887398602_fig_010.jpg

OEBPS/6696830325887398602_fig_061.jpg

OEBPS/6696830325887398602_fig_027.jpg

OEBPS/6696830325887398602_fig_014.jpg

OEBPS/6696830325887398602_fig_035.jpg

OEBPS/6696830325887398602_fig_065.jpg

OEBPS/6696830325887398602_fig_022.jpg

OEBPS/6696830325887398602_fig_078.jpg

OEBPS/6696830325887398602_fig_051.jpg
PEET P tereeeer

OEBPS/6696830325887398602_cover.jpg
LETTERS
ON

NATURAL MAGIC,
ADDRESSED TO

SIR WALTER SCOTT, BART

BY
SIR DAVID BREWSTER, LL.D., ER:S.

This cover was created by adding (ext to plain background
and is placed in fhie public domain

OEBPS/6696830325887398602_fig_029.jpg

OEBPS/6696830325887398602_fig_059.jpg

OEBPS/6696830325887398602_fig_081.jpg

OEBPS/6696830325887398602_fig_016.jpg

OEBPS/6696830325887398602_fig_076.jpg

OEBPS/6696830325887398602_fig_008.jpg

OEBPS/6696830325887398602_fig_033.jpg

OEBPS/6696830325887398602_fig_025.jpg

OEBPS/6696830325887398602_fig_050.jpg

OEBPS/6696830325887398602_fig_017.jpg

OEBPS/6696830325887398602_fig_040.jpg

OEBPS/6696830325887398602_fig_023.jpg

OEBPS/6696830325887398602_fig_031.jpg

OEBPS/6696830325887398602_fig_066.jpg

OEBPS/6696830325887398602_fig_074.jpg

OEBPS/6696830325887398602_fig_057.jpg

OEBPS/6696830325887398602_fig_083.jpg

OEBPS/6696830325887398602_catalogue_title.jpg
Do ——c@f)
GENERAL stomp]‘

: @mﬁaﬂ@gm |

or mE

FAMILY LIBRARY;

A sERies op

ORIGINAL AND SELECT WORKS.

The Works sold separate, at 3s. 6d. per Volume.

“Ofn, Meamavs Library. . .. A very excellent and always enteraining

e, which, from the valuable |
il from the caceful style

el in which there are chidren
tobe Lrought up, ought to be without this Library, a it furnisies the readiest | |
Fesouren for that education, ‘accompany or succeed that of the |
boarding:schoal or the acader ely more canducine than either to |
| Cultivation o the satelect."—Monthly e,

\
\
|
B00KS THAT YOC AT CAKRY To THE FIRA, AXD HOLD AEADILY I¥ YoUR |
|
|
1

9
< LONDON :
WILLIAM TEGG AND Co,
2 &, QUEEN STREET, CHEAPSIDE,

Erpor——-c@i

OEBPS/6696830325887398602_fig_006.jpg

OEBPS/6696830325887398602_fig_023_024.jpg

OEBPS/6696830325887398602_fig_036.jpg

OEBPS/6696830325887398602_fig_049.jpg

OEBPS/6696830325887398602_fig_019.jpg

OEBPS/6696830325887398602_fig_012.jpg

OEBPS/6696830325887398602_fig_055.jpg

OEBPS/6696830325887398602_fig_068.jpg

OEBPS/6696830325887398602_fig_072.jpg

OEBPS/6696830325887398602_fig_042.jpg
~

OEBPS/6696830325887398602_fig_003.jpg

OEBPS/6696830325887398602_fig_046.jpg
Ned

N'3 N+
= —
i
1
Ny ¥ B

OEBPS/6696830325887398602_fig_011.jpg

OEBPS/6696830325887398602_fig_038.jpg

OEBPS/6696830325887398602_fig_080.jpg

OEBPS/6696830325887398602_fig_054.jpg

OEBPS/6696830325887398602_fig_062.jpg

OEBPS/6696830325887398602_fig_079.jpg

OEBPS/6696830325887398602_fig_001.jpg

OEBPS/6696830325887398602_fig_048.jpg

OEBPS/6696830325887398602_fig_044.jpg

OEBPS/6696830325887398602_fig_005.jpg

OEBPS/6696830325887398602_fig_070.jpg

OEBPS/6696830325887398602_title_page.jpg

OEBPS/6696830325887398602_fig_052.jpg

OEBPS/6696830325887398602_fig_082.jpg

OEBPS/6696830325887398602_fig_058.jpg

OEBPS/6696830325887398602_fig_015.jpg

OEBPS/6696830325887398602_fig_064.jpg

OEBPS/6696830325887398602_fig_021.jpg

OEBPS/6696830325887398602_fig_028.jpg

OEBPS/6696830325887398602_fig_034.jpg

OEBPS/6696830325887398602_fig_077.jpg

OEBPS/6696830325887398602_fig_067.jpg

OEBPS/6696830325887398602_fig_032.jpg

OEBPS/6696830325887398602_fig_084.jpg

OEBPS/6696830325887398602_fig_041.jpg
[O0CG000NY SZ]’

/"“ 57(‘:6:?3”\ /
tit U"

mm

s\‘ .

OEBPS/6696830325887398602_fig_009.jpg

OEBPS/6696830325887398602_fig_069.jpg

OEBPS/6696830325887398602_fig_026.jpg

OEBPS/6696830325887398602_fig_075.jpg

OEBPS/6696830325887398602_fig_018.jpg

OEBPS/6696830325887398602_fig_060.jpg

OEBPS/6696830325887398602_fig_013.jpg

OEBPS/6696830325887398602_fig_073.jpg

OEBPS/6696830325887398602_fig_056.jpg

OEBPS/6696830325887398602_fig_043.jpg

OEBPS/6696830325887398602_fig_037.jpg

OEBPS/6696830325887398602_fig_007.jpg

