

 [image:]

 The Project Gutenberg eBook of Letters on Demonology and Witchcraft

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 Demonology and Witchcraft

Author: Walter Scott

Editor: Henry Morley

Release date: December 25, 2004 [eBook #14461]

 Most recently updated: October 28, 2024

Language: English

Credits: Etext Produced by Clare Boothby, Paul Moots and the PG Online Distributed

 Proofreading Team

 HTML file produced by David Widger

*** START OF THE PROJECT GUTENBERG EBOOK LETTERS ON DEMONOLOGY AND WITCHCRAFT ***

 LETTERS ON DEMONOLOGY AND WITCHCRAFT

 By Sir Walter Scott, Bart.

 With An Introduction By Henry Morley Ll.d., Professor Of English
 Literature At University College, London

 London George Routledge And Sons, Broadway, Ludgate Hill

 1884

CONTENTS

 INTRODUCTION.

 LETTER I.

 LETTER II.

 LETTER III.

 LETTER IV.

 LETTER V.

 LETTER VI.

 LETTER VII.

 LETTER VIII.

 LETTER IX.

 LETTER X.

 INTRODUCTION.

Sir Walter Scott’s
 “Letters on Demonology and Witchcraft” were his contribution to a series
 of books, published by John Murray, which appeared between the years 1829
 and 1847, and formed a collection of eighty volumes known as “Murray’s
 Family Library.” The series was planned to secure a wide diffusion of good
 literature in cheap five-shilling volumes, and Scott’s “Letters,” written
 and published in 1830, formed one of the earlier books in the collection.

 The Society for the Diffusion of Useful Knowledge had been founded in the
 autumn of 1826, and Charles Knight, who had then conceived a plan of a
 National Library, was entrusted, in July, 1827, with the superintendence
 of its publications. Its first treatises appeared in sixpenny numbers,
 once a fortnight. Its “British Almanac” and “Companion to the Almanac”
 first appeared at the beginning of 1829. Charles Knight started also in
 that year his own “Library of Entertaining Knowledge.” John Murray’s
 “Family Library” was then begun, and in the spring of 1832—the year
 of the Reform Bill—the advance of civilization by the diffusion of
 good literature, through cheap journals as well as cheap books, was sought
 by the establishment of “Chambers’s Edinburgh Journal” in the North, and
 in London of “The Penny Magazine.”

 In the autumn of that year, 1832, on the 21st of September, Sir Walter
 Scott died. The first warning of death had come to him in February, 1830,
 with a stroke of apoplexy. He had been visited by an old friend who
 brought him memoirs of her father, which he had promised to revise for the
 press. He seemed for half an hour to be bending over the papers at his
 desk, and reading them; then he rose, staggered into the drawing-room, and
 fell, remaining speechless until he had been bled. Dieted for weeks on
 pulse and water, he so far recovered that to friends outside his family
 but little change in him was visible. In that condition, in the month
 after his seizure, he was writing these Letters, and also a fourth series
 of the “Tales of a Grandfather.” The slight softening of the brain found
 after death had then begun. But the old delight in anecdote and skill in
 story-telling that, at the beginning of his career, had caused a critic of
 his “Border Minstrelsy” to say that it contained the germs of a hundred
 romances, yet survived. It gave to Scott’s “Letters on Demonology and
 Witchcraft” what is for us now a pathetic charm. Here and there some
 slight confusion of thought or style represents the flickering of a light
 that flashes yet with its old brilliancy. There is not yet the manifest
 suggestion of the loss of power that we find presently afterwards in
 “Count Robert of Paris” and “Castle Dangerous,” published in 1831 as the
 Fourth Series of “Tales of My Landlord,” with which he closed his life’s
 work at the age of sixty.

 Milton has said that he who would not be frustrate of his hope to write
 well in laudable things, ought himself to be a true poem. Scott’s life was
 a true poem, of which the music entered into all he wrote. If in his
 earlier days the consciousness of an unlimited productive power tempted
 him to make haste to be rich, that he might work out, as founder of a
 family, an ideal of life touched by his own genius of romance, there was
 not in his desire for gain one touch of sordid greed, and his ideal of
 life only brought him closer home to all its duties. Sir Walter Scott’s
 good sense, as Lord Cockburn said, was a more wonderful gift than his
 genius. When the mistake of a trade connection with James Ballantyne
 brought ruin to him in 1826, he repudiated bankruptcy, took on himself the
 burden of a debt of £130,000, and sacrificed his life to the successful
 endeavour to pay off all. What was left unpaid at his death was cleared
 afterwards by the success of his annotated edition of his novels. No tale
 of physical strife in the battlefield could be as heroic as the story of
 the close of Scott’s life, with five years of a death-struggle against
 adversity, animated by the truest sense of honour. When the ruin was
 impending he wrote in his diary, “If things go badly in London, the magic
 wand of the Unknown will be shivered in his grasp. The feast of fancy will
 be over with the feeling of independence. He shall no longer have the
 delight of waking in the morning with bright ideas in his mind, hasten to
 commit them to paper, and count them monthly, as the means of planting
 such scaurs and purchasing such wastes; replacing dreams of fiction by
 other prospective visions of walks by

'Fountain-heads, and pathless groves;

 Places which pale passion loves.’

 This cannot be; but I may work substantial husbandry—i.e.
 write history, and such concerns.” It was under pressure of calamity like
 this that Sir Walter Scott was compelled to make himself known as the
 author of “Waverley.” Closely upon this followed the death of his wife,
 his thirty years’ companion. “I have been to her room,” he wrote in May,
 1826; “there was no voice in it—no stirring; the pressure of the
 coffin was visible on the bed, but it had been removed elsewhere; all was
 neat as she loved it, but all was calm—calm as death. I remembered
 the last sight of her: she raised herself in bed, and tried to turn her
 eyes after me, and said with a sort of smile, ‘You have all such
 melancholy faces.’ These were the last words I ever heard her utter, and I
 hurried away, for she did not seem quite conscious of what she said; when
 I returned, immediately departing, she was in a deep sleep. It is deeper
 now. This was but seven days since. They are arranging the chamber of
 death—that which was long the apartment of connubial happiness, and
 of whose arrangement (better than in richer houses) she was so proud. They
 are treading fast and thick. For weeks you could have heard a footfall.
 Oh, my God!”

 A few years yet of his own battle, while the shadows of night and death
 were gathering about him, and they were re-united. In these “Letters upon
 Demonology and Witchcraft,” addressed to his son-in-law, written under the
 first grasp of death, the old kindliness and good sense, joined to the old
 charm in story-telling, stand firm yet against every assault; and even in
 the decay that followed, when the powers were broken of the mind that had
 breathed, and is still breathing, its own health into the minds of tens of
 thousands of his countrymen, nothing could break the fine spirit of love
 and honour that was in him. When the end was very near, and the son-in-law
 to whom these Letters were addressed found him one morning entirely
 himself, though in the last extreme of feebleness: his eye was clear and
 calm—every trace of the wild fire of delirium was extinguished:
 “Lockhart,” he said, “I may have but a minute to speak to you. My dear, be
 a good man—be virtuous, be religious—be a good man. Nothing
 else will give you any comfort when you come to lie here.”

 Another volume of this Library may give occasion to recall Scott in the
 noontide of his strength, companion of

“The blameless Muse who trains her sons

 For hope and calm enjoyment.”

Here we remember only how from among dark clouds the last light of his

genius shone on the path of those who were endeavouring to make the

daily bread of intellectual life—good books—common to all.

 H.M.

February, 1884.

 LETTERS

 ON

 DEMONOLOGY AND WITCHCRAFT

 To J.G. LOCKHART, ESQ.

 LETTER I.

 Origin of the general Opinions respecting Demonology among

 Mankind—The Belief in the Immortality of the Soul is the main

 inducement to credit its occasional re-appearance—The Philosophical

 Objections to the Apparition of an Abstract Spirit little understood

 by the Vulgar and Ignorant—The situations of excited Passion

 incident to Humanity, which teach Men to wish or apprehend

 Supernatural Apparitions—They are often presented by the Sleeping

 Sense—Story of Somnambulism—The Influence of Credulity contagious,

 so that Individuals will trust the Evidence of others in despite of

 their own Senses—Examples from the “Historia Verdadera” of Bernal

 Dias del Castillo, and from the Works of Patrick Walker—The

 apparent Evidence of Intercourse with the Supernatural World is

 sometimes owing to a depraved State of the bodily Organs—Difference

 between this Disorder and Insanity, in which the Organs retain their

 tone, though that of the Mind is lost—Rebellion of the Senses of a

 Lunatic against the current of his Reveries—Narratives of a

 contrary Nature, in which the Evidence of the Eyes overbore the

 Conviction of the Understanding—Example of a London Man of

 Pleasure—Of Nicolai, the German Bookseller and Philosopher—Of a

 Patient of Dr. Gregory—Of an Eminent Scottish Lawyer, deceased—Of

 this same fallacious Disorder are other instances, which have but

 sudden and momentary endurance—Apparition of Maupertuis—Of a late

 illustrious modern Poet—The Cases quoted chiefly relating to false

 Impressions on the Visual Nerve, those upon the Ear next

 considered—Delusions of the Touch chiefly experienced in

 Sleep—Delusions of the Taste—And of the Smelling—Sum of the

 Argument.

You have asked of
 me, my dear friend, that I should assist the “Family Library” with the
 history of a dark chapter in human nature, which the increasing
 civilization of all well-instructed countries has now almost blotted out,
 though the subject attracted no ordinary degree of consideration in the
 older times of their history.

 Among much reading of my earlier days, it is no doubt true that I
 travelled a good deal in the twilight regions of superstitious
 disquisitions. Many hours have I lost—“I would their debt were
 less!”—in examining old as well as more recent narratives of this
 character, and even in looking into some of the criminal trials so
 frequent in early days, upon a subject which our fathers considered as a
 matter of the last importance. And, of late years, the very curious
 extracts published by Mr. Pitcairn, from the Criminal Records of Scotland,
 are, besides their historical value, of a nature so much calculated to
 illustrate the credulity of our ancestors on such subjects, that, by
 perusing them, I have been induced more recently to recall what I had read
 and thought upon the subject at a former period.

 As, however, my information is only miscellaneous, and I make no
 pretensions, either to combat the systems of those by whom I am
 anticipated in consideration of the subject, or to erect any new one of my
 own, my purpose is, after a general account of Demonology and Witchcraft,
 to confine myself to narratives of remarkable cases, and to the
 observations which naturally and easily arise out of them;—in the
 confidence that such a plan is, at the present time of day, more likely to
 suit the pages of a popular miscellany, than an attempt to reduce the
 contents of many hundred tomes, from the largest to the smallest size,
 into an abridgement, which, however compressed, must remain greatly too
 large for the reader’s powers of patience.

 A few general remarks on the nature of Demonology, and the original cause
 of the almost universal belief in communication betwixt mortals and beings
 of a power superior to themselves, and of a nature not to be comprehended
 by human organs, are a necessary introduction to the subject.

 The general, or, it may be termed, the universal belief of the inhabitants
 of the earth, in the existence of spirits separated from the encumbrance
 and incapacities of the body, is grounded on the consciousness of the
 divinity that speaks in our bosoms, and demonstrates to all men, except
 the few who are hardened to the celestial voice, that there is within us a
 portion of the divine substance, which is not subject to the law of death
 and dissolution, but which, when the body is no longer fit for its abode,
 shall seek its own place, as a sentinel dismissed from his post. Unaided
 by revelation, it cannot be hoped that mere earthly reason should be able
 to form any rational or precise conjecture concerning the destination of
 the soul when parted from the body; but the conviction that such an
 indestructible essence exists, the belief expressed by the poet in a
 different sense, Non omnis moriar must infer the existence of many
 millions of spirits who have not been annihilated, though they have become
 invisible to mortals who still see, hear, and perceive, only by means of
 the imperfect organs of humanity. Probability may lead some of the most
 reflecting to anticipate a state of future rewards and punishments; as
 those experienced in the education of the deaf and dumb find that their
 pupils, even while cut off from all instruction by ordinary means, have
 been able to form, out of their own unassisted conjectures, some ideas of
 the existence of a Deity, and of the distinction between the soul and body—a
 circumstance which proves how naturally these truths arise in the human
 mind. The principle that they do so arise, being taught or communicated,
 leads to further conclusions.

 These spirits, in a state of separate existence, being admitted to exist,
 are not, it may be supposed, indifferent to the affairs of mortality,
 perhaps not incapable of influencing them. It is true that, in a more
 advanced state of society, the philosopher may challenge the possibility
 of a separate appearance of a disembodied spirit, unless in the case of a
 direct miracle, to which, being a suspension of the laws of nature,
 directly wrought by the Maker of these laws, for some express purpose, no
 bound or restraint can possibly be assigned. But under this necessary
 limitation and exception, philosophers might plausibly argue that, when
 the soul is divorced from the body, it loses all those qualities which
 made it, when clothed with a mortal shape, obvious to the organs of its
 fellow-men. The abstract idea of a spirit certainly implies that it has
 neither substance, form, shape, voice, or anything which can render its
 presence visible or sensible to human faculties. But these sceptic doubts
 of philosophers on the possibility of the appearance of such separated
 spirits, do not arise till a certain degree of information has dawned upon
 a country, and even then only reach a very small proportion of reflecting
 and better-informed members of society. To the multitude, the indubitable
 fact, that so many millions of spirits exist around and even amongst us,
 seems sufficient to support the belief that they are, in certain instances
 at least, by some means or other, able to communicate with the world of
 humanity. The more numerous part of mankind cannot form in their mind the
 idea of the spirit of the deceased existing, without possessing or having
 the power to assume the appearance which their acquaintance bore during
 his life, and do not push their researches beyond this point.

 Enthusiastic feelings of an impressive and solemn nature occur both in
 private and public life, which seem to add ocular testimony to an
 intercourse betwixt earth and the world beyond it. For example, the son
 who has been lately deprived of his father feels a sudden crisis approach,
 in which he is anxious to have recourse to his sagacious advice—or a
 bereaved husband earnestly desires again to behold the form of which the
 grave has deprived him for ever—or, to use a darker yet very common
 instance, the wretched man who has dipped his hand in his
 fellow-creature’s blood, is haunted by the apprehension that the phantom
 of the slain stands by the bedside of his murderer. In all or any of these
 cases, who shall doubt that imagination, favoured by circumstances, has
 power to summon up to the organ of sight, spectres which only exist in the
 mind of those by whom their apparition seems to be witnessed?

 If we add, that such a vision may take place in the course of one of those
 lively dreams in which the patient, except in respect to the single
 subject of one strong impression, is, or seems, sensible of the real
 particulars of the scene around him, a state of slumber which often
 occurs; if he is so far conscious, for example, as to know that he is
 lying on his own bed, and surrounded by his own familiar furniture at the
 time when the supposed apparition is manifested, it becomes almost in vain
 to argue with the visionary against the reality of his dream, since the
 spectre, though itself purely fanciful, is inserted amidst so many
 circumstances which he feels must be true beyond the reach of doubt or
 question. That which is undeniably certain becomes, in a manner, a warrant
 for the reality of the appearance to which doubt would have been otherwise
 attached. And if any event, such as the death of the person dreamt of,
 chances to take place, so as to correspond with the nature and the time of
 the apparition, the coincidence, though one which must be frequent, since
 our dreams usually refer to the accomplishment of that which haunts our
 minds when awake, and often presage the most probable events, seems
 perfect, and the chain of circumstances touching the evidence may not
 unreasonably be considered as complete. Such a concatenation, we repeat,
 must frequently take place, when it is considered of what stuff dreams are
 made—how naturally they turn upon those who occupy our mind while
 awake, and, when a soldier is exposed to death in battle, when a sailor is
 incurring the dangers of the sea, when a beloved wife or relative is
 attacked by disease, how readily our sleeping imagination rushes to the
 very point of alarm, which when waking it had shuddered to anticipate. The
 number of instances in which such lively dreams have been quoted, and both
 asserted and received as spiritual communications, is very great at all
 periods; in ignorant times, where the natural cause of dreaming is
 misapprehended and confused with an idea of mysticism, it is much greater.
 Yet, perhaps, considering the many thousands of dreams which must, night
 after night, pass through the imagination of individuals, the number of
 coincidences between the vision and real event are fewer and less
 remarkable than a fair calculation of chances would warrant us to expect.
 But in countries where such presaging dreams are subjects of attention,
 the number of those which seemed to be coupled with the corresponding
 issue, is large enough to spread a very general belief of a positive
 communication betwixt the living and the dead.

 Somnambulism and other nocturnal deceptions frequently lend their aid to
 the formation of such phantasmata as are formed in this middle
 state, betwixt sleeping and waking. A most respectable person, whose
 active life had been spent as master and part owner of a large merchant
 vessel in the Lisbon trade, gave the writer an account of such an instance
 which came under his observation. He was lying in the Tagus, when he was
 put to great anxiety and alarm by the following incident and its
 consequences. One of his crew was murdered by a Portuguese assassin, and a
 report arose that the ghost of the slain man haunted the vessel. Sailors
 are generally superstitious, and those of my friend’s vessel became
 unwilling to remain on board the ship; and it was probable they might
 desert rather then return to England with the ghost for a passenger. To
 prevent so great a calamity, the captain determined to examine the story
 to the bottom. He soon found that, though all pretended to have seen
 lights and heard noises, and so forth, the weight of the evidence lay upon
 the statement of one of his own mates, an Irishman and a Catholic, which
 might increase his tendency to superstition, but in other respects a
 veracious, honest, and sensible person, whom Captain ———
 had no reason to suspect would wilfully deceive him. He affirmed to
 Captain S——— with the deepest obtestations, that the
 spectre of the murdered man appeared to him almost nightly, took him from
 his place in the vessel, and, according to his own expression, worried his
 life out. He made these communications with a degree of horror which
 intimated the reality of his distress and apprehensions. The captain,
 without any argument at the time, privately resolved to watch the motions
 of the ghost-seer in the night; whether alone, or with a witness, I have
 forgotten. As the ship bell struck twelve, the sleeper started up, with a
 ghastly and disturbed countenance, and lighting a candle, proceeded to the
 galley or cook-room of the vessel. He sate down with his eyes open,
 staring before him as on some terrible object which he beheld with horror,
 yet from which he could not withhold his eyes. After a short space he
 arose, took up a tin can or decanter, filled it with water, muttering to
 himself all the while—mixed salt in the water, and sprinkled it
 about the galley. Finally, he sighed deeply, like one relieved from a
 heavy burden, and, returning to his hammock, slept soundly. In the next
 morning the haunted man told the usual precise story of his apparition,
 with the additional circumstances, that the ghost had led him to the
 galley, but that he had fortunately, he knew not how, obtained possession
 of some holy water, and succeeded in getting rid of his unwelcome visitor.
 The visionary was then informed of the real transactions of the night,
 with so many particulars as to satisfy him he had been the dupe of his
 imagination; he acquiesced in his commander’s reasoning, and the dream, as
 often happens in these cases, returned no more after its imposture had
 been detected. In this case, we find the excited imagination acting upon
 the half-waking senses, which were intelligent enough for the purpose of
 making him sensible where he was, but not sufficiently so to judge truly
 of the objects before him.

 But it is not only private life alone, or that tenor of thought which has
 been depressed into melancholy by gloomy anticipations respecting the
 future, which disposes the mind to mid-day fantasies, or to nightly
 apparitions—a state of eager anxiety, or excited exertion, is
 equally favourable to the indulgence of such supernatural communications.
 The anticipation of a dubious battle, with all the doubt and uncertainty
 of its event, and the conviction that it must involve his own fate and
 that of his country, was powerful enough to conjure up to the anxious eye
 of Brutus the spectre of his murdered friend Cæsar, respecting whose death
 he perhaps thought himself less justified than at the Ides of March,
 since, instead of having achieved the freedom of Rome, the event had only
 been the renewal of civil wars, and the issue might appear most likely to
 conclude in the total subjection of liberty. It is not miraculous that the
 masculine spirit of Marcus Brutus, surrounded by darkness and solitude,
 distracted probably by recollection of the kindness and favour of the
 great individual whom he had put to death to avenge the wrongs of his
 country, though by the slaughter of his own friend, should at length place
 before his eyes in person the appearance which termed itself his evil
 genius, and promised again to meet him at Philippi. Brutus’ own
 intentions, and his knowledge of the military art, had probably long since
 assured him that the decision of the civil war must take place at or near
 that place; and, allowing that his own imagination supplied that part of
 his dialogue with the spectre, there is nothing else which might not be
 fashioned in a vivid dream or a waking reverie, approaching, in absorbing
 and engrossing character, the usual matter of which dreams consist. That
 Brutus, well acquainted with the opinions of the Platonists, should be
 disposed to receive without doubt the idea that he had seen a real
 apparition, and was not likely to scrutinize very minutely the supposed
 vision, may be naturally conceived; and it is also natural to think, that
 although no one saw the figure but himself, his contemporaries were little
 disposed to examine the testimony of a man so eminent, by the strict rules
 of cross-examination and conflicting evidence, which they might have
 thought applicable to another person, and a less dignified occasion.

 Even in the field of death, and amid the mortal tug of combat itself,
 strong belief has wrought the same wonder, which we have hitherto
 mentioned as occurring in solitude and amid darkness; and those who were
 themselves on the verge of the world of spirits, or employed in
 dispatching others to these gloomy regions, conceived they beheld the
 apparitions of those beings whom their national mythology associated with
 such scenes. In such moments of undecided battle, amid the violence,
 hurry, and confusion of ideas incident to the situation, the ancients
 supposed that they saw their deities, Castor and Pollux, fighting in the
 van for their encouragement; the heathen Scandinavian beheld the Choosers
 of the slain; and the Catholics were no less easily led to recognize the
 warlike Saint George or Saint James in the very front of the strife,
 showing them the way to conquest. Such apparitions being generally visible
 to a multitude, have in all times been supported by the greatest strength
 of testimony. When the common feeling of danger, and the animating burst
 of enthusiasm, act on the feelings of many men at once, their minds hold a
 natural correspondence with each other, as it is said is the case with
 stringed instruments tuned to the same pitch, of which, when one is
 played, the chords of the others are supposed to vibrate in unison with
 the tones produced. If an artful or enthusiastic individual exclaims, in
 the heat of action, that he perceives an apparition of the romantic kind
 which has been intimated, his companions catch at the idea with emulation,
 and most are willing to sacrifice the conviction of their own senses,
 rather than allow that they did not witness the same favourable emblem,
 from which all draw confidence and hope. One warrior catches the idea from
 another; all are alike eager to acknowledge the present miracle, and the
 battle is won before the mistake is discovered. In such cases, the number
 of persons present, which would otherwise lead to detection of the
 fallacy, becomes the means of strengthening it.

 Of this disposition, to see as much of the supernatural as is seen by
 others around, or, in other words, to trust to the eyes of others rather
 than to our own, we may take the liberty to quote two remarkable
 instances.

 The first is from the “Historia Verdadera” of Don Bernal Dias del
 Castillo, one of the companions of the celebrated Cortez in his Mexican
 conquest. After having given an account of a great victory over extreme
 odds, he mentions the report inserted in the contemporary Chronicle of
 Gomara, that Saint Iago had appeared on a white horse in van of the
 combat, and led on his beloved Spaniards to victory. It is very curious to
 observe the Castilian cavalier’s internal conviction that the rumour arose
 out of a mistake, the cause of which he explains from his own observation;
 whilst, at the same time, he does not venture to disown the miracle. The
 honest Conquestador owns that he himself did not see this animating
 vision; nay, that he beheld an individual cavalier, named Francisco de
 Morla, mounted on a chestnut horse, and fighting strenuously in the very
 place where Saint James is said to have appeared. But instead of
 proceeding to draw the necessary inference, the devout Conquestador
 exclaims—“Sinner that I am, what am I that I should have beheld the
 blessed apostle!”

 The other instance of the infectious character of superstition occurs in a
 Scottish book, and there can be little doubt that it refers, in its first
 origin, to some uncommon appearance of the aurora borealis, or the
 northern lights, which do not appear to have been seen in Scotland so
 frequently as to be accounted a common and familiar atmospherical
 phenomenon, until the beginning of the eighteenth century. The passage is
 striking and curious, for the narrator, Peter Walker, though an
 enthusiast, was a man of credit, and does not even affect to have seen the
 wonders, the reality of which he unscrupulously adopts on the testimony of
 others, to whose eyes he trusted rather than to his own. The conversion of
 the sceptical gentleman of whom he speaks is highly illustrative of
 popular credulity carried away into enthusiasm, or into imposture, by the
 evidence of those around, and at once shows the imperfection of such a
 general testimony, and the ease with which it is procured, since the
 general excitement of the moment impels even the more cold-blooded and
 judicious persons present to catch up the ideas and echo the exclamations
 of the majority, who, from the first, had considered the heavenly
 phenomenon as a supernatural weapon-schaw, held for the purpose of a sign
 and warning of civil wars to come.

 “In the year 1686, in the months of June and July,” says the honest
 chronicler, “many yet alive can witness that about the Crossford Boat, two
 miles beneath Lanark, especially at the Mains, on the water of Clyde, many
 people gathered together for several afternoons, where there were showers
 of bonnets, hats, guns, and swords, which covered the trees and the
 ground; companies of men in arms marching in order upon the waterside;
 companies meeting companies, going all through other, and then all falling
 to the ground and disappearing; other companies immediately appeared,
 marching the same way. I went there three afternoons together, and, as I
 observed, there were two-thirds of the people that were together saw, and
 a third that saw not; and, though I could see nothing, there was
 such a fright and trembling on those that did see, that was discernible to
 all from those that saw not. There was a gentleman standing next to me who
 spoke as too many gentlemen and others speak, who said, ‘A pack of damned
 witches and warlocks that have the second sight! the devil ha’t do I see;’
 and immediately there was a discernible change in his countenance. With as
 much fear and trembling as any woman I saw there, he called out, ‘All you
 that do not see, say nothing; for I persuade you it is matter of fact, and
 discernible to all that is not stone-blind.’ And those who did see told
 what works (i.e., locks) the guns had, and their length and
 wideness, and what handles the swords had, whether small or three-barr’d,
 or Highland guards, and the closing knots of the bonnets, black or blue;
 and those who did see them there, whenever they went abroad, saw a bonnet
 and a sword drop in the way."1

 Note-->

 1 (return)
 [Walker’s “Lives,”
 Edinburgh, 1827, vol. i. p. xxxvi. It is evident that honest Peter
 believed in the apparition of this martial gear on the principle of
 Partridge’s terror for the ghost of Hamlet—not that he was afraid
 himself, but because Garrick showed such evident marks of terror.]

 This singular phenomenon, in which a multitude believed, although only
 two-thirds of them saw what must, if real, have been equally obvious to
 all, may be compared with the exploit of the humourist, who planted
 himself in an attitude of astonishment, with his eyes riveted on the
 well-known bronze lion that graces the front of Northumberland House in
 the Strand, and having attracted the attention of those who looked at him
 by muttering, “By heaven it wags! it wags again!” contrived in a few
 minutes to blockade the whole street with an immense crowd, some
 conceiving that they had absolutely seen the lion of Percy wag his tail,
 others expecting’ to witness the same phenomenon.

 On such occasions as we have hitherto mentioned, we have supposed that the
 ghost-seer has been in full possession of his ordinary powers of
 perception, unless in the case of dreamers, in whom they may have been
 obscured by temporary slumber, and the possibility of correcting vagaries
 of the imagination rendered more difficult by want of the ordinary appeal
 to the evidence of the bodily senses. In other respects their blood beat
 temperately, they possessed the ordinary capacity of ascertaining the
 truth or discerning the falsehood of external appearances by an appeal to
 the organ of sight. Unfortunately, however, as is now universally known
 and admitted, there certainly exists more than one disorder known to
 professional men of which one important symptom is a disposition to see
 apparitions.

 This frightful disorder is not properly insanity, although it is somewhat
 allied to that most horrible of maladies, and may, in many constitutions,
 be the means of bringing it on, and although such hallucinations are
 proper to both. The difference I conceive to be that, in cases of
 insanity, the mind of the patient is principally affected, while the
 senses, or organic system, offer in vain to the lunatic their decided
 testimony against the fantasy of a deranged imagination. Perhaps the
 nature of this collision—between a disturbed imagination and organs
 of sense possessed of their usual accuracy—cannot be better
 described than in the embarrassment expressed by an insane patient
 confined in the Infirmary of Edinburgh. The poor man’s malady had taken a
 gay turn. The house, in his idea, was his own, and he contrived to account
 for all that seemed inconsistent with his imaginary right of property—there
 were many patients in it, but that was owing to the benevolence of his
 nature, which made him love to see the relief of distress. He went little,
 or rather never abroad—but then his habits were of a domestic and
 rather sedentary character. He did not see much company—but he daily
 received visits from the first characters in the renowned medical school
 of this city, and he could not therefore be much in want of society. With
 so many supposed comforts around him—with so many visions of wealth
 and splendour—one thing alone disturbed the peace of the poor
 optimist, and would indeed have confounded most bons vivants. “He
 was curious,” he said, “in his table, choice in his selection of cooks,
 had every day a dinner of three regular courses and a dessert; and yet,
 somehow or other, everything he eat tasted of porridge.” This
 dilemma could be no great wonder to the friend to whom the poor patient
 communicated it, who knew the lunatic eat nothing but this simple aliment
 at any of his meals. The case was obvious. The disease lay in the extreme
 vivacity of the patient’s imagination, deluded in other instances, yet not
 absolutely powerful enough to contend with the honest evidence of his
 stomach and palate, which, like Lord Peter’s brethren in “The Tale of a
 Tub,” were indignant at the attempt to impose boiled oatmeal upon them,
 instead of such a banquet as Ude would have displayed when peers were to
 partake of it. Here, therefore, is one instance of actual insanity, in
 which the sense of taste controlled and attempted to restrain the ideal
 hypothesis adopted by a deranged imagination. But the disorder to which I
 previously alluded is entirely of a bodily character, and consists
 principally in a disease of the visual organs, which present to the
 patient a set of spectres or appearances which have no actual existence.
 It is a disease of the same nature which renders many men incapable of
 distinguishing colours; only the patients go a step further, and pervert
 the external form of objects. In their case, therefore, contrary to that
 of the maniac, it is not the mind, or rather the imagination, which
 imposes upon and overpowers the evidence of the senses, but the sense of
 seeing (or hearing) which betrays its duty and conveys false ideas to a
 sane intellect.

 More than one learned physician, who have given their attestations to the
 existence of this most distressing complaint, have agreed that it actually
 occurs, and is occasioned by different causes. The most frequent source of
 the malady is in the dissipated and intemperate habits of those who, by a
 continued series of intoxication, become subject to what is popularly
 called the Blue Devils, instances of which mental disorder may be known to
 most who have lived for any period of their lives in society where hard
 drinking was a common vice. The joyous visions suggested by intoxication
 when the habit is first acquired, in time disappear, and are supplied by
 frightful impressions and scenes, which destroy the tranquillity of the
 unhappy debauchee. Apparitions of the most unpleasant appearance are his
 companions in solitude, and intrude even upon his hours of society: and
 when by an alteration of habits, the mind is cleared of these frightful
 ideas, it requires but the slightest renewal of the association to bring
 back the full tide of misery upon the repentant libertine.

 Of this the following instance was told to the author by a gentleman
 connected with the sufferer. A young man of fortune, who had led what is
 called so gay a life as considerably to injure both his health and
 fortune, was at length obliged to consult the physician upon the means of
 restoring, at least, the former. One of his principal complaints was the
 frequent presence of a set of apparitions, resembling a band of figures
 dressed in green, who performed in his drawing-room a singular dance, to
 which he was compelled to bear witness, though he knew, to his great
 annoyance, that the whole corps de ballet existed only in his own
 imagination. His physician immediately informed him that he had lived upon
 town too long and too fast not to require an exchange to a more healthy
 and natural course of life. He therefore prescribed a gentle course of
 medicine, but earnestly recommended to his patient to retire to his own
 house in the country, observe a temperate diet and early hours, practising
 regular exercise, on the same principle avoiding fatigue, and assured him
 that by doing so he might bid adieu to black spirits and white, blue,
 green, and grey, with all their trumpery. The patient observed the advice,
 and prospered. His physician, after the interval of a month, received a
 grateful letter from him, acknowledging the success of his regimen. The
 greens goblins had disappeared, and with them the unpleasant train of
 emotions to which their visits had given rise, and the patient had ordered
 his town-house to be disfurnished and sold, while the furniture was to be
 sent down to his residence in the country, where he was determined in
 future to spend his life, without exposing himself to the temptations of
 town. One would have supposed this a well-devised scheme for health. But,
 alas! no sooner had the furniture of the London drawing-room been placed
 in order in the gallery of the old manor-house, than the former delusion
 returned in full force: the green figurantés, whom the patient’s
 depraved imagination had so long associated with these moveables, came
 capering and frisking to accompany them, exclaiming with great glee, as if
 the sufferer should have been rejoiced to see them, “Here we all are—here
 we all are!” The visionary, if I recollect right, was so much shocked at
 their appearance, that he retired abroad, in despair that any part of
 Britain could shelter him from the daily persecution of this domestic
 ballet.

 There is reason to believe that such cases are numerous, and that they may
 perhaps arise not only from the debility of stomach brought on by excess
 in wine or spirits, which derangement often sensibly affects the eyes and
 sense of sight, but also because the mind becomes habitually predominated
 over by a train of fantastic visions, the consequence of frequent
 intoxication; and is thus, like a dislocated joint, apt again to go wrong,
 even when a different cause occasions the derangement.

 It is easy to be supposed that habitual excitement by means of any other
 intoxicating drug, as opium, or its various substitutes, must expose those
 who practise the dangerous custom to the same inconvenience. Very frequent
 use of the nitrous oxide which affects the senses so strongly, and
 produces a short but singular state of ecstasy, would probably be found to
 occasion this species of disorder. But there are many other causes which
 medical men find attended with the same symptom, of embodying before the
 eyes of a patient imaginary illusions which are visible to no one else.
 This persecution of spectral deceptions is also found to exist when no
 excesses of the patient can be alleged as the cause, owing, doubtless, to
 a deranged state of the blood or nervous system.

 The learned and acute Dr. Ferriar of Manchester was the first who brought
 before the English public the leading case, as it may be called, in this
 department, namely, that of Mons. Nicolai, the celebrated bookseller of
 Berlin. This gentleman was not a man merely of books, but of letters, and
 had the moral courage to lay before the Philosophical Society of Berlin an
 account of his own sufferings, from having been, by disease, subjected to
 a series of spectral illusions. The leading circumstances of this case may
 be stated very shortly, as it has been repeatedly before the public, and
 is insisted on by Dr. Ferriar, Dr. Hibbert, and others who have assumed
 Demonology as a subject. Nicolai traces his illness remotely to a series
 of disagreeable incidents which had happened to him in the beginning of
 the year 1791. The depression of spirits which was occasioned by these
 unpleasant occurrences, was aided by the consequences of neglecting a
 course of periodical bleeding which he had been accustomed to observe.
 This state of health brought on the disposition to see phantasmata,
 who visited, or it may be more properly said frequented, the apartments of
 the learned bookseller, presenting crowds of persons who moved and acted
 before him, nay, even spoke to and addressed him. These phantoms afforded
 nothing unpleasant to the imagination of the visionary either in sight or
 expression, and the patient was possessed of too much firmness to be
 otherwise affected by their presence than with a species of curiosity, as
 he remained convinced from the beginning to the end of the disorder, that
 these singular effects were merely symptoms of the state of his health,
 and did not in any other respect regard them as a subject of apprehension.
 After a certain time, and some use of medicine, the phantoms became less
 distinct in their outline, less vivid in their colouring, faded, as it
 were, on the eye of the patient, and at length totally disappeared.

 The case of Nicolai has unquestionably been that of many whose love of
 science has not been able to overcome their natural reluctance to
 communicate to the public the particulars attending the visitation of a
 disease so peculiar. That such illnesses have been experienced, and have
 ended fatally, there can be no doubt; though it is by no means to be
 inferred, that the symptom of importance to our present discussion has, on
 all occasions, been produced from the same identical cause.

 Dr. Hibbert, who has most ingeniously, as well as philosophically, handled
 this subject, has treated it also in a medical point of view, with science
 to which we make no pretence, and a precision of detail to which our
 superficial investigation affords us no room for extending ourselves.

 The visitation of spectral phenomena is described by this learned
 gentleman as incidental to sundry complaints; and he mentions, in
 particular, that the symptom occurs not only in plethora, as in the case
 of the learned Prussian we have just mentioned, but is a frequent hectic
 symptom—often an associate of febrile and inflammatory disorders—frequently
 accompanying inflammation of the brain—a concomitant also of highly
 excited nervous irritability—equally connected with hypochondria—and
 finally united in some cases with gout, and in others with the effects of
 excitation produced by several gases. In all these cases there seems to be
 a morbid degree of sensibility, with which this symptom is ready to ally
 itself, and which, though inaccurate as a medical definition, may be held
 sufficiently descriptive of one character of the various kinds of disorder
 with which this painful symptom may be found allied.

 A very singular and interesting illustration of such combinations as Dr.
 Hibbert has recorded of the spectral illusion with an actual disorder, and
 that of a dangerous kind, was frequently related in society by the late
 learned and accomplished Dr. Gregory of Edinburgh, and sometimes, I
 believe, quoted by him in his lectures. The narrative, to the author’s
 best recollection, was as follows:—A patient of Dr. Gregory, a
 person, it is understood, of some rank, having requested the doctor’s
 advice, made the following extraordinary statement of his complaint. “I am
 in the habit,” he said, “of dining at five, and exactly as the hour of six
 arrives I am subjected to the following painful visitation. The door of
 the room, even when I have been weak enough to bolt it, which I have
 sometimes done, flies wide open; an old hag, like one of those who haunted
 the heath of Forres, enters with a frowning and incensed countenance,
 comes straight up to me with every demonstration of spite and indignation
 which could characterize her who haunted the merchant Abudah in the
 Oriental tale; she rushes upon me, says something, but so hastily that I
 cannot discover the purport, and then strikes me a severe blow with her
 staff. I fall from my chair in a swoon, which is of longer or shorter
 endurance. To the recurrence of this apparition I am daily subjected. And
 such is my new and singular complaint.” The doctor immediately asked
 whether his patient had invited any one to sit with him when he expected
 such a visitation. He was answered in the negative. The nature of the
 complaint, he said, was so singular, it was so likely to be imputed to
 fancy, or even to mental derangement, that he had shrunk from
 communicating the circumstance to any one. “Then,” said the doctor, “with
 your permission, I will dine with you to-day, téte-à-téte, and we
 will see if your malignant old woman will venture to join our company.”
 The patient accepted the proposal with hope and gratitude, for he had
 expected ridicule rather than sympathy. They met at dinner, and Dr.
 Gregory, who suspected some nervous disorder, exerted his powers of
 conversation, well known to be of the most varied and brilliant character,
 to keep the attention of his host engaged, and prevent him from thinking
 on the approach of the fated hour, to which he was accustomed to look
 forward with so much terror. He succeeded in his purpose better than he
 had hoped. The hour of six came almost unnoticed, and it was hoped might
 pass away without any evil consequence; but it was scarce a moment struck
 when the owner of the house exclaimed, in an alarmed voice, “The hag comes
 again!” and dropped back in his chair in a swoon, in the way he had
 himself described. The physician caused him to be let blood, and satisfied
 himself that the periodical shocks of which his patient complained arose
 from a tendency to apoplexy.

 The phantom with the crutch was only a species of machinery, such as that
 with which fancy is found to supply the disorder called Ephialtes,
 or nightmare, or indeed any other external impression upon our organs in
 sleep, which the patient’s morbid imagination may introduce into the dream
 preceding the swoon. In the nightmare an oppression and suffocation is
 felt, and our fancy instantly conjures up a spectre to lie on our bosom.
 In like manner it may be remarked, that any sudden noise which the
 slumberer hears, without being actually awakened by it—any casual
 touch of his person occurring in the same manner—becomes instantly
 adopted in his dream, and accommodated to the tenor of the current train
 of thought, whatever that may happen to be; and nothing is more remarkable
 than the rapidity with which imagination supplies a complete explanation
 of the interruption, according to the previous train of ideas expressed in
 the dream, even when scarce a moment of time is allowed for that purpose.
 In dreaming, for example, of a duel, the external sound becomes, in the
 twinkling of an eye, the discharge of the combatants’ pistols;—is an
 orator haranguing in his sleep, the sound becomes the applause of his
 supposed audience;—is the dreamer wandering among supposed ruins,
 the noise is that of the fall of some part of the mass. In short, an
 explanatory system is adopted during sleep with such extreme rapidity,
 that supposing the intruding alarm to have been the first call of some
 person to awaken the slumberer, the explanation, though requiring some
 process of argument or deduction, is usually formed and perfect before the
 second effort of the speaker has restored the dreamer to the waking world
 and its realities. So rapid and intuitive is the succession of ideas in
 sleep, as to remind us of the vision of the prophet Mahommed, in which he
 saw the whole wonders of heaven and hell, though the jar of water which
 fell when his ecstasy commenced, had not spilled its contents when he
 returned to ordinary existence.

 A second, and equally remarkable instance, was communicated to the author
 by the medical man under whose observation it fell, but who was, of
 course, desirous to keep private the name of the hero of so singular a
 history. Of the friend by whom the facts were attested I can only say,
 that if I found myself at liberty to name him, the rank which he holds in
 his profession, as well as his attainments in science and philosophy, form
 an undisputed claim to the most implicit credit.

 It was the fortune of this gentleman to be called in to attend the illness
 of a person now long deceased, who in his lifetime stood, as I understand,
 high in a particular department of the law, which often placed the
 property of others at his discretion and control, and whose conduct,
 therefore, being open to public observation, he had for many years borne
 the character of a man of unusual steadiness, good sense, and integrity.
 He was, at the time of my friend’s visits, confined principally to his
 sick-room, sometimes to bed, yet occasionally attending to business, and
 exerting his mind, apparently with all its usual strength and energy, to
 the conduct of important affairs intrusted to him; nor did there, to a
 superficial observer, appear anything in his conduct, while so engaged,
 that could argue vacillation of intellect, or depression of mind. His
 outward symptoms of malady argued no acute or alarming disease. But
 slowness of pulse, absence of appetite, difficulty of digestion, and
 constant depression of spirits, seemed to draw their origin from some
 hidden cause, which the patient was determined to conceal. The deep gloom
 of the unfortunate gentleman—the embarrassment, which he could not
 conceal from his friendly physician—the briefness and obvious
 constraint with which he answered the interrogations of his medical
 adviser, induced my friend to take other methods for prosecuting his
 inquiries. He applied to the sufferer’s family, to learn, if possible, the
 source of that secret grief which was gnawing the heart and sucking the
 life-blood of his unfortunate patient. The persons applied to, after
 conversing together previously, denied all knowledge of any cause for the
 burden which obviously affected their relative. So far as they knew—and
 they thought they could hardly be deceived—his worldly affairs were
 prosperous; no family loss had occurred which could be followed with such
 persevering distress; no entanglements of affection could be supposed to
 apply to his age, and no sensation of severe remorse could be consistent
 with his character. The medical gentleman had finally recourse to serious
 argument with the invalid himself, and urged to him the folly of devoting
 himself to a lingering and melancholy death, rather than tell the subject
 of affliction which was thus wasting him. He specially pressed upon him
 the injury which he was doing to his own character, by suffering it to be
 inferred that the secret cause of his dejection and its consequences was
 something too scandalous or flagitious to be made known, bequeathing in
 this manner to his family a suspected and dishonoured name, and leaving a
 memory with which might be associated the idea of guilt, which the
 criminal had died without confessing. The patient, more moved by this
 species of appeal than by any which had yet been urged, expressed his
 desire to speak out frankly to Dr.——. Every one else was
 removed, and the door of the sick-room made secure, when he began his
 confession in the following manner:—

 “You cannot, my dear friend, be more conscious than I, that I am in the
 course of dying under the oppression of the fatal disease which consumes
 my vital powers; but neither can you understand the nature of my
 complaint, and manner in which it acts upon me, nor, if you did, I fear,
 could your zeal and skill avail to rid me of it.”—“It is possible,”
 said the physician, “that my skill may not equal my wish of serving you;
 yet medical science has many resources, of which those unacquainted with
 its powers never can form an estimate. But until you plainly tell me your
 symptoms of complaint, it is impossible for either of us to say what may
 or may not be in my power, or within that of medicine.”—“I may
 answer you,” replied the patient, “that my case is not a singular one,
 since we read of it in the famous novel of Le Sage. You remember,
 doubtless, the disease of which the Duke d’Olivarez is there stated to
 have died?”—“Of the idea,” answered the medical gentleman, “that he
 was haunted by an apparition, to the actual existence of which he gave no
 credit, but died, nevertheless, because he was overcome and heart-broken
 by its imaginary presence.”—“I, my dearest doctor,” said the sick
 man, “am in that very case; and so painful and abhorrent is the presence
 of the persecuting vision, that my reason is totally inadequate to combat
 the effects of my morbid imagination, and I am sensible I am dying, a
 wasted victim to an imaginary disease.” The medical gentleman listened
 with anxiety to his patient’s statement, and for the present judiciously
 avoiding any contradiction of the sick man’s preconceived fancy, contented
 himself with more minute inquiry into the nature of the apparition with
 which he conceived himself haunted, and into the history of the mode by
 which so singular a disease had made itself master of his imagination,
 secured, as it seemed, by strong powers of the understanding, against an
 attack so irregular. The sick person replied by stating that its advances
 were gradual, and at first not of a terrible or even disagreeable
 character. To illustrate this, he gave the following account of the
 progress of his disease:—

 “My visions,” he said, “commenced two or three years since, when I found
 myself from time to time embarrassed by the presence of a large cat, which
 came and disappeared I could not exactly tell how, till the truth was
 finally forced upon me, and I was compelled to regard it as no domestic
 household cat, but as a bubble of the elements, which had no existence
 save in my deranged visual organs or depraved imagination. Still I had not
 that positive objection to the animal entertained by a late gallant
 Highland chieftain, who has been seen to change to all the colours of his
 own plaid if a cat by accident happened to be in the room with him, even
 though he did not see it. On the contrary, I am rather a friend to cats,
 and endured with so much equanimity the presence of my imaginary
 attendant, that it had become almost indifferent to me; when, within the
 course of a few months, it gave place to, or was succeeded by, a spectre
 of a more important sort, or which at least had a more imposing
 appearance. This was no other than the apparition of a gentleman-usher,
 dressed as if to wait upon a Lord Lieutenant of Ireland, a Lord High
 Commissioner of the Kirk, or any other who bears on his brow the rank and
 stamp of delegated sovereignty.

 “This personage, arrayed in a court dress, with bag and sword, tamboured
 waistcoat, and chapeau-bras, glided beside me like the ghost of Beau Nash;
 and, whether in my own house or in another, ascended the stairs before me,
 as if to announce me in the drawing-room, and at sometimes appeared to
 mingle with the company, though it was sufficiently evident that they were
 not aware of his presence, and that I alone was sensible of the visionary
 honours which this imaginary being seemed desirous to render me. This
 freak of the fancy did not produce much impression on me, though it led me
 to entertain doubts on the nature of my disorder and alarm for the effect
 it might produce on my intellects. But that modification of my disease
 also had its appointed duration. After a few months the phantom of the
 gentleman-usher was seen no more, but was succeeded by one horrible to the
 sight and distressing to the imagination, being no other than the image of
 death itself—the apparition of a skeleton. Alone or in
 company,” said the unfortunate invalid, “the presence of this last phantom
 never quits me. I in vain tell myself a hundred times over that it is no
 reality, but merely an image summoned up by the morbid acuteness of my own
 excited imagination and deranged organs of sight. But what avail such
 reflections, while the emblem at once and presage of mortality is before
 my eyes, and while I feel myself, though in fancy only, the companion of a
 phantom representing a ghastly inhabitant of the grave, even while I yet
 breathe on the earth? Science, philosophy, even religion, has no cure for
 such a disorder; and I feel too surely that I shall die the victim to so
 melancholy a disease, although I have no belief whatever in the reality of
 the phantom which it places before me.”

 The physician was distressed to perceive, from these details, how strongly
 this visionary apparition was fixed in the imagination of his patient. He
 ingeniously urged the sick man, who was then in bed, with questions
 concerning the circumstances of the phantom’s appearance, trusting he
 might lead him, as a sensible man, into such contradictions and
 inconsistencies as might bring his common-sense, which seemed to be
 unimpaired, so strongly into the field as might combat successfully the
 fantastic disorder which produced such fatal effects. “This skeleton,
 then,” said the doctor, “seems to you to be always present to your eyes?”
 “It is my fate, unhappily,” answered the invalid, “always to see it.”
 “Then I understand,” continued the physician, “it is now present to your
 imagination?” “To my imagination it certainly is so,” replied the sick
 man. “And in what part of the chamber do you now conceive the apparition
 to appear?” the physician inquired. “Immediately at the foot of my bed.
 When the curtains are left a little open,” answered the invalid, “the
 skeleton, to my thinking, is placed between them, and fills the vacant
 space.” “You say you are sensible of the delusion,” said his friend; “have
 you firmness to convince yourself of the truth of this? Can you take
 courage enough to rise and place yourself in the spot so seeming to be
 occupied, and convince yourself of the illusion?” The poor man sighed, and
 shook his head negatively. “Well,” said the doctor, “we will try the
 experiment otherwise.” Accordingly, he rose from his chair by the bedside,
 and placing himself between the two half-drawn curtains at the foot of the
 bed, indicated as the place occupied by the apparition, asked if the
 spectre was still visible? “Not entirely so,” replied the patient,
 “because your person is betwixt him and me; but I observe his skull
 peering above your shoulder.”

 It is alleged the man of science started on the instant, despite
 philosophy, on receiving an answer ascertaining, with such minuteness,
 that the ideal spectre was close to his own person. He resorted to other
 means of investigation and cure, but with equally indifferent success. The
 patient sunk into deeper and deeper dejection, and died in the same
 distress of mind in which he had spent the latter months of his life; and
 his case remains a melancholy instance of the power of imagination to kill
 the body, even when its fantastic terrors cannot overcome the intellect,
 of the unfortunate persons who suffer under them. The patient, in the
 present case, sunk under his malady; and the circumstances of his singular
 disorder remaining concealed, he did not, by his death and last illness,
 lose any of his well-merited reputation for prudence and sagacity which
 had attended him during the whole course of his life.

 Having added these two remarkable instances to the general train of
 similar facts quoted by Ferriar, Hibbert, and other writers who have more
 recently considered the subject, there can, we think, be little doubt of
 the proposition, that the external organs may, from various causes, become
 so much deranged as to make false representations to the mind; and that,
 in such cases, men, in the literal sense, really see the empty and
 false forms and hear the ideal sounds which, in a more primitive
 state of society, are naturally enough referred to the action of demons or
 disembodied spirits. In such unhappy cases the patient is intellectually
 in the condition of a general whose spies have been bribed by the enemy,
 and who must engage himself in the difficult and delicate task of
 examining and correcting, by his own powers of argument, the probability
 of the reports which are too inconsistent to be trusted to.

 But there is a corollary to this proposition, which is worthy of notice.
 The same species of organic derangement which, as a continued habit of his
 deranged vision, presented the subject of our last tale with the
 successive apparitions of his cat, his gentleman-usher, and the fatal
 skeleton, may occupy, for a brief or almost momentary space, the vision of
 men who are otherwise perfectly clear-sighted. Transitory deceptions are
 thus presented to the organs which, when they occur to men of strength of
 mind and of education, give way to scrutiny, and their character being
 once investigated, the true takes the place of the unreal representation.
 But in ignorant times those instances in which any object is
 misrepresented, whether through the action of the senses, or of the
 imagination, or the combined influence of both, for however short a space
 of time, may be admitted as direct evidence of a supernatural apparition;
 a proof the more difficult to be disputed if the phantom has been
 personally witnessed by a man of sense and estimation, who, perhaps
 satisfied in the general as to the actual existence of apparitions, has
 not taken time or trouble to correct his first impressions. This species
 of deception is so frequent that one of the greatest poets of the present
 time answered a lady who asked him if he believed in ghosts:—“No,
 madam; I have seen too many myself.” I may mention one or two instances of
 the kind, to which no doubt can be attached.

 The first shall be the apparition of Maupertuis to a brother professor in
 the Royal Society of Berlin.

 This extraordinary circumstance appeared in the Transactions of the
 Society, but is thus stated by M. Thiebault in his “Recollections of
 Frederick the Great and the Court of Berlin.” It is necessary to premise
 that M. Gleditsch, to whom the circumstance happened, was a botanist of
 eminence, holding the professorship of natural philosophy at Berlin, and
 respected as a man of an habitually serious, simple, and tranquil
 character.

 A short time after the death of Maupertuis,2 M. Gleditsch
 being obliged to traverse the hall in which the Academy held its sittings,
 having some arrangements to make in the cabinet of natural history, which
 was under his charge, and being willing to complete them on the Thursday
 before the meeting, he perceived, on entering the hall, the apparition of
 M. de Maupertuis, upright and stationary, in the first angle on his left
 hand, having his eyes fixed on him. This was about three o’clock,
 afternoon. The professor of natural philosophy was too well acquainted
 with physical science to suppose that his late president, who had died at
 Bâle, in the family of Messrs. Bernoullie, could have found his way back
 to Berlin in person. He regarded the apparition in no other light than as
 a phantom produced by some derangement of his own proper organs. M.
 Gleditsch went to his own business, without stopping longer than to
 ascertain exactly the appearance of that object. But he related the vision
 to his brethren, and assured them that it was as defined and perfect as
 the actual person of Maupertuis could have presented. When it is
 recollected that Maupertuis died at a distance from Berlin, once the scene
 of his triumphs—overwhelmed by the petulant ridicule of Voltaire,
 and out of favour with Frederick, with whom to be ridiculous was to be
 worthless—we can hardly wonder at the imagination even of a man of
 physical science calling up his Eidolon in the hall of his former
 greatness.

 Note-->

 2 (return)
 [Long the president of the
 Berlin Academy, and much favoured by Frederick II., till he was
 overwhelmed by the ridicule of Voltaire. He retired, in a species of
 disgrace, to his native country of Switzerland, and died there shortly
 afterwards.]

 The sober-minded professor did not, however, push his investigation to the
 point to which it was carried by a gallant soldier, from whose mouth a
 particular friend of the author received the following circumstances of a
 similar story.

 Captain C—— was a native of Britain, but bred in the Irish
 Brigade. He was a man of the most dauntless courage, which he displayed in
 some uncommonly desperate adventures during the first years of the French
 Revolution, being repeatedly employed by the royal family in very
 dangerous commissions. After the King’s death he came over to England, and
 it was then the following circumstance took place.

 Captain C—— was a Catholic, and, in his hour of adversity at
 least, sincerely attached to the duties of his religion. His confessor was
 a clergyman who was residing as chaplain to a man of rank in the west of
 England, about four miles from the place where Captain C——
 lived. On riding over one morning to see this gentleman, his penitent had
 the misfortune to find him very ill from a dangerous complaint. He retired
 in great distress and apprehension of his friend’s life, and the feeling
 brought back upon him many other painful and disagreeable recollections.
 These occupied him till the hour of retiring to bed, when, to his great
 astonishment, he saw in the room the figure of the absent confessor. He
 addressed it, but received no answer—the eyes alone were impressed
 by the appearance. Determined to push the matter to the end, Captain C——
 advanced on the phantom, which appeared to retreat gradually before him.
 In this manner he followed it round the bed, when it seemed to sink down
 on an elbow-chair, and remain there in a sitting posture. To ascertain
 positively the nature of the apparition, the soldier himself sate down on
 the same chair, ascertaining thus, beyond question, that the whole was
 illusion; yet he owned that, had his friend died about the same time, he
 would not well have known what name to give to his vision. But as the
 confessor recovered, and, in Dr. Johnson’s phrase, “nothing came of it,”
 the incident was only remarkable as showing that men of the strongest
 nerves are not exempted from such delusions.

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

 There is every reason to believe that instances of this kind are frequent
 among persons of a certain temperament, and when such occur in an early
 period of society, they are almost certain to be considered as real
 supernatural appearances. They differ from those of Nicolai, and others
 formerly noticed, as being of short duration, and constituting no habitual
 or constitutional derangement of the system. The apparition of Maupertuis
 to Monsieur Gleditsch, that of the Catholic clergyman to Captain C——,
 that of a late poet to his friend, are of the latter character. They bear
 to the former the analogy, as we may say, which a sudden and temporary
 fever-fit has to a serious feverish illness. But, even for this very
 reason, it is more difficult to bring such momentary impressions back to
 their real sphere of optical illusions, since they accord much better with
 our idea of glimpses of the future world than those in which the vision is
 continued or repeated for hours, days, and months, affording opportunities
 of discovering, from other circumstances, that the symptom originates in
 deranged health.

 Before concluding these observations upon the deceptions of the senses, we
 must remark that the eye is the organ most essential to the purpose of
 realizing to our mind the appearance of external objects, and that when
 the visual organ becomes depraved for a greater or less time, and to a
 farther or more limited extent, its misrepresentation of the objects of
 sight is peculiarly apt to terminate in such hallucinations as those we
 have been detailing. Yet the other senses or organs, in their turn, and to
 the extent of their power, are as ready, in their various departments, as
 the sight itself, to retain false or doubtful impressions, which mislead,
 instead of informing, the party to whom they are addressed.

 Thus, in regard to the ear, the next organ in importance to the eye, we
 are repeatedly deceived by such sounds as are imperfectly gathered up and
 erroneously apprehended. From the false impressions received from this
 organ also arise consequences similar to those derived from erroneous
 reports made by the organs of sight. A whole class of superstitious
 observances arise, and are grounded upon inaccurate and imperfect hearing.
 To the excited and imperfect state of the ear we owe the existence of what
 Milton sublimely calls—

 The airy tongues that syllable men’s names, On shores, in desert sands,
 and wildernesses.

 These also appear such natural causes of alarm, that we do not sympathize
 more readily with Robinson Crusoe’s apprehensions when he witnesses the
 print of the savage’s foot in the sand, than in those which arise from his
 being waked from sleep by some one calling his name in the solitary
 island, where there existed no man but the shipwrecked mariner himself.
 Amidst the train of superstitions deduced from the imperfections of the
 ear, we may quote that visionary summons which the natives of the Hebrides
 acknowledged as one sure sign of approaching fate. The voice of some
 absent, or probably some deceased, relative was, in such cases, heard as
 repeating the party’s name. Sometimes the aerial summoner intimated his
 own death, and at others it was no uncommon circumstance that the person
 who fancied himself so called, died in consequence;—for the same
 reason that the negro pines to death who is laid under the ban of an Obi
 woman, or the Cambro-Briton, whose name is put into the famous cursing
 well, with the usual ceremonies, devoting him to the infernal gods, wastes
 away and dies, as one doomed to do so. It may be remarked also, that Dr.
 Johnson retained a deep impression that, while he was opening the door of
 his college chambers, he heard the voice of his mother, then at many
 miles’ distance, call him by his name; and it appears he was rather
 disappointed that no event of consequence followed a summons sounding so
 decidedly supernatural. It is unnecessary to dwell on this sort of
 auricular deception, of which most men’s recollection will supply
 instances. The following may be stated as one serving to show by what
 slender accidents the human ear may be imposed upon. The author was
 walking, about two years since, in a wild and solitary scene with a young
 friend, who laboured under the infirmity of a severe deafness, when he
 heard what he conceived to be the cry of a distant pack of hounds,
 sounding intermittedly. As the season was summer, this, on a moment’s
 reflection, satisfied the hearer that it could not be the clamour of an
 actual chase, and yet his ears repeatedly brought back the supposed cry.
 He called upon his own dogs, of which two or three were with the walking
 party. They came in quietly, and obviously had no accession to the sounds
 which had caught the author’s attention, so that he could not help saying
 to his companion, “I am doubly sorry for your infirmity at this moment,
 for I could otherwise have let you hear the cry of the Wild Huntsman.” As
 the young gentleman used a hearing tube, he turned when spoken to, and, in
 doing so, the cause of the phenomenon became apparent. The supposed
 distant sound was in fact a nigh one, being the singing of the wind in the
 instrument which the young gentleman was obliged to use, but which, from
 various circumstances, had never occurred to his elder friend as likely to
 produce the sounds he had heard.

 It is scarce necessary to add, that the highly imaginative superstition of
 the Wild Huntsman in Germany seems to have had its origin in strong fancy,
 operating upon the auricular deceptions, respecting the numerous sounds
 likely to occur in the dark recesses of pathless forests. The same clew
 may be found to the kindred Scottish belief, so finely embodied by the
 nameless author of “Albania:”—

 “There, since of old the haughty Thanes of Ross Were wont, with clans and
 ready vassals thronged, To wake the bounding stag, or guilty wolf; There
 oft is heard at midnight or at noon, Beginning faint, but rising still
 more loud, And louder, voice of hunters, and of hounds, And horns
 hoarse-winded, blowing far and keen. Forthwith the hubbub multiplies, the
 air Labours with louder shouts and rifer din Of close pursuit, the broken
 cry of deer Mangled by throttling dogs, the shouts of men, And hoofs,
 thick-beating on the hollow hill: Sudden the grazing heifer in the vale
 Starts at the tumult, and the herdsman’s ears Tingle with inward dread.
 Aghast he eyes The upland ridge, and every mountain round, But not one
 trace of living wight discerns, Nor knows, o’erawed and trembling as he
 stands, To what or whom he owes his idle fear— To ghost, to witch,
 to fairy, or to fiend, But wonders, and no end of wondering finds."3

 It must also be remembered, that to the auricular deceptions practised by
 the means of ventriloquism or otherwise, may be traced many of the most
 successful impostures which credulity has received as supernatural
 communications.

 Note-->

 3 (return)
 [The poem of “Albania” is,
 in its original folio edition, so extremely scarce that I have only seen a
 copy belonging to the amiable and ingenious Dr. Beattie, besides the one
 which I myself possess, printed in the earlier part of last century. It
 was reprinted by my late friend Dr. Leyden in a small volume entitled
 “Scottish Descriptive Poems.” “Albania” contains the above, and many other
 poetical passages of the highest merit.]

 The sense of touch seems less liable to perversion than either that of
 sight or smell, nor are there many cases in which it can become accessary
 to such false intelligence as the eye and ear, collecting their objects
 from a greater distance and by less accurate enquiry, are but too ready to
 convey. Yet there is one circumstance in which the sense of touch as well
 as others is very apt to betray its possessor into inaccuracy, in respect
 to the circumstances which it impresses on its owner. The case occurs
 during sleep, when the dreamer touches with his hand some other part of
 his own person. He is clearly, in this case, both the actor and patient,
 both the proprietor of the member touching, and of that which is touched;
 while, to increase the complication, the hand is both toucher of the limb
 on which it rests, and receives an impression of touch from it; and the
 same is the case with the limb, which at one and the same time receives an
 impression from the hand, and conveys to the mind a report respecting the
 size, substance, and the like, of the member touching. Now, as during
 sleep the patient is unconscious that both limbs are his own identical
 property, his mind is apt to be much disturbed by the complication of
 sensations arising from two parts of his person being at once acted upon,
 and from their reciprocal action; and false impressions are thus received,
 which, accurately enquired into, would afford a clew to many puzzling
 phenomena in the theory of dreams. This peculiarity of the organ of touch,
 as also that it is confined to no particular organ, but is diffused over
 the whole person of the man, is noticed by Lucretius:—

“Ut si forte manu, quam vis jam corporis, ipse

 Tute tibi partem ferias, reque experiare.”

 A remarkable instance of such an illusion was told me by a late nobleman.
 He had fallen asleep, with some uneasy feelings arising from indigestion.
 They operated in their usual course of visionary terrors. At length they
 were all summed up in the apprehension that the phantom of a dead man held
 the sleeper by the wrist, and endeavoured to drag him out of bed. He
 awaked in horror, and still felt the cold dead grasp of a corpse’s hand on
 his right wrist. It was a minute before he discovered that his own left
 hand was in a state of numbness, and with it he had accidentally encircled
 his right arm.

 The taste and the smell, like the touch, convey more direct intelligence
 than the eye and the ear, and are less likely than those senses to aid in
 misleading the imagination. We have seen the palate, in the case of the
 porridge-fed lunatic, enter its protest against the acquiescence of eyes,
 ears, and touch, in the gay visions which gilded the patient’s
 confinement. The palate, however, is subject to imposition as well as the
 other senses. The best and most acute bon vivant loses his power of
 discriminating betwixt different kinds of wine, if he is prevented from
 assisting his palate by the aid of his eyes,—that is, if the glasses
 of each are administered indiscriminately while he is blindfolded. Nay, we
 are authorized to believe that individuals have died in consequence of
 having supposed themselves to have taken poison, when, in reality, the
 draught they had swallowed as such was of an innoxious or restorative
 quality. The delusions of the stomach can seldom bear upon our present
 subject, and are not otherwise connected with supernatural appearances,
 than as a good dinner and its accompaniments are essential in fitting out
 a daring Tam of Shanter, who is fittest to encounter them when the poet’s
 observation is not unlikely to apply—

 “Inspiring bauld John Barleycorn, What dangers thou canst make us scorn!
 Wi’ tippenny we fear nae evil, Wi’ usquebae we’ll face the devil. The
 swats sae ream’d in Tammie’s noddle, Fair play, he caredna deils a bodle!”

 Neither has the sense of smell, in its ordinary state, much connexion with
 our present subject. Mr. Aubrey tells us, indeed, of an apparition which
 disappeared with a curious perfume as well as a most melodious twang; and
 popular belief ascribes to the presence of infernal spirits a strong
 relish of the sulphureous element of which they are inhabitants. Such
 accompaniments, therefore, are usually united with other materials for
 imposture. If, as a general opinion assures us, which is not positively
 discountenanced by Dr. Hibbert, by the inhalation of certain gases or
 poisonous herbs, necromancers can dispose a person to believe he sees
 phantoms, it is likely that the nostrils are made to inhale such
 suffumigation as well as the mouth.4

 Note-->

 4 (return)
 [Most ancient authors, who
 pretend to treat of the wonders of natural magic, give receipts for
 calling up phantoms. The lighting lamps fed by peculiar kinds of medicated
 oil, and the use of suffumigations of strong and deleterious herbs, are
 the means recommended. From these authorities, perhaps, a professor of
 legerdemain assured Dr. Alderson of Hull, that he could compose a
 preparation of antimony, sulphur, and other drugs, which, when burnt in a
 confined room, would have the effect of causing the patient to suppose he
 saw phantoms.—See “Hibbert on Apparitions,” p. 120.]

 I have now arrived, by a devious path, at the conclusion of this letter,
 the object of which is to show from what attributes of our nature, whether
 mental or corporeal, arises that predisposition to believe in supernatural
 occurrences. It is, I think, conclusive that mankind, from a very early
 period, have their minds prepared for such events by the consciousness of
 the existence of a spiritual world, inferring in the general proposition
 the undeniable truth that each man, from the monarch to the beggar, who
 has once acted his part on the stage, continues to exist, and may again,
 even in a disembodied state, if such is the pleasure of Heaven, for aught
 that we know to the contrary, be permitted or ordained to mingle amongst
 those who yet remain in the body. The abstract possibility of apparitions
 must be admitted by every one who believes in a Deity, and His
 superintending omnipotence. But imagination is apt to intrude its
 explanations and inferences founded on inadequate evidence. Sometimes our
 violent and inordinate passions, originating in sorrow for our friends,
 remorse for our crimes, our eagerness of patriotism, or our deep sense of
 devotion—these or other violent excitements of a moral character, in
 the visions of night, or the rapt ecstasy of the day, persuade us that we
 witness, with our eyes and ears, an actual instance of that supernatural
 communication, the possibility of which cannot be denied. At other times
 the corporeal organs impose upon the mind, while the eye and the ear,
 diseased, deranged, or misled, convey false impressions to the patient.
 Very often both the mental delusion and the physical deception exist at
 the same time, and men’s belief of the phenomena presented to them,
 however erroneously, by the senses, is the firmer and more readily
 granted, that the physical impression corresponded with the mental
 excitement.

 So many causes acting thus upon each other in various degrees, or
 sometimes separately, it must happen early in the infancy of every society
 that there should occur many apparently well-authenticated instances of
 supernatural intercourse, satisfactory enough to authenticate peculiar
 examples of the general proposition which is impressed upon us by belief
 of the immortality of the soul. These examples of undeniable apparitions
 (for they are apprehended to be incontrovertible), fall like the seed of
 the husbandman into fertile and prepared soil, and are usually followed by
 a plentiful crop of superstitious figments, which derive their sources
 from circumstances and enactments in sacred and profane history, hastily
 adopted, and perverted from their genuine reading. This shall be the
 subject of my next letter.

 LETTER II.

 Consequences of the Fall on the Communication between Man and the

 Spiritual World—Effects of the Flood—Wizards of Pharaoh—Text in

 Exodus against Witches—The word Witch is by some said to mean

 merely Poisoner—Or if in the Holy Text it also means a Divineress,

 she must, at any rate, have been a Character very different to be

 identified with it—The original, Chasaph, said to mean a person

 who dealt in Poisons, often a Traffic of those who dealt with

 familiar Spirits—But different from the European Witch of the

 Middle Ages—Thus a Witch is not accessary to the Temptation of

 Job—The Witch of the Hebrews probably did not rank higher than a

 Divining Woman—Yet it was a Crime deserving the Doom of Death,

 since it inferred the disowning of Jehovah’s Supremacy—Other Texts

 of Scripture, in like manner, refer to something corresponding more

 with a Fortune-teller or Divining Woman than what is now called a

 Witch—Example of the Witch of Endor—Account of her Meeting with

 Saul—Supposed by some a mere Impostor—By others, a Sorceress

 powerful enough to raise the Spirit of the Prophet by her own

 Art—Difficulties attending both Positions—A middle Course adopted,

 supposing that, as in the Case of Balak, the Almighty had, by

 Exertion of His Will, substituted Samuel, or a good Spirit in his

 Character, for the Deception which the Witch intended to

 produce—Resumption of the Argument, showing that the Witch of Endor

 signified something very different from the modern Ideas of

 Witchcraft—The Witches mentioned in the New Testament are not less

 different from modern Ideas than those of the Books of Moses, nor do

 they appear to have possessed the Power ascribed to

 Magicians—Articles of Faith which we may gather from Scripture on

 this point—That there might be certain Powers permitted by the

 Almighty to Inferior, and even Evil Spirits, is possible; and in

 some sense the Gods of the Heathens might be accounted Demons—More

 frequently, and in a general sense, they were but logs of wood,

 without sense or power of any kind, and their worship founded on

 imposture—Opinion that the Oracles were silenced at the Nativity

 adopted by Milton—Cases of Demoniacs—The Incarnate Possessions

 probably ceased at the same time as the intervention of

 Miracles—Opinion of the Catholics—Result, that witchcraft, as the

 Word is interpreted in the Middle Ages, neither occurs under the

 Mosaic or Gospel Dispensation—It arose in the Ignorant Period, when

 the Christians considered the Gods of the Mahommedan or Heathen

 Nations as Fiends, and their Priests as Conjurers or

 Wizards—Instance as to the Saracens, and among the Northern

 Europeans yet unconverted—The Gods of Mexico and Peru explained on

 the same system—Also the Powahs of North America—Opinion of

 Mather—Gibb, a supposed Warlock, persecuted by the other

 Dissenters—Conclusion.

What degree of
 communication might have existed between the human race and the
 inhabitants of the other world had our first parents kept the commands of
 the Creator, can only be subject of unavailing speculation. We do not,
 perhaps, presume too much when we suppose, with Milton, that one necessary
 consequence of eating the “fruit of that forbidden tree” was removing to a
 wider distance from celestial essences the beings who, although originally
 but a little lower than the angels, had, by their own crime, forfeited the
 gift of immortality, and degraded themselves into an inferior rank of
 creation.

 Some communication between the spiritual world, by the union of those
 termed in Scripture “sons of God” and the daughters of Adam, still
 continued after the Fall, though their inter-alliance was not approved of
 by the Ruler of mankind. We are given to understand—darkly, indeed,
 but with as much certainty as we can be entitled to require—that the
 mixture between the two species of created beings was sinful on the part
 of both, and displeasing to the Almighty. It is probable, also, that the
 extreme longevity of the antediluvian mortals prevented their feeling
 sufficiently that they had brought themselves under the banner of Azrael,
 the angel of death, and removed to too great a distance the period between
 their crime and its punishment. The date of the avenging Flood gave birth
 to a race whose life was gradually shortened, and who, being admitted to
 slighter and rarer intimacy with beings who possessed a higher rank in
 creation, assumed, as of course, a lower position in the scale.
 Accordingly, after this period we hear no more of those unnatural
 alliances which preceded the Flood, and are given to understand that
 mankind, dispersing into different parts of the world, separated from each
 other, and began, in various places, and under separate auspices, to
 pursue the work of replenishing the world, which had been imposed upon
 them as an end of their creation. In the meantime, while the Deity was
 pleased to continue his manifestations to those who were destined to be
 the fathers of his elect people, we are made to understand that wicked men—it
 may be by the assistance of fallen angels—were enabled to assert
 rank with, and attempt to match, the prophets of the God of Israel. The
 matter must remain uncertain whether it was by sorcery or legerdemain that
 the wizards of Pharaoh, King of Egypt, contended with Moses, in the face
 of the prince and people, changed their rods into serpents, and imitated
 several of the plagues denounced against the devoted kingdom. Those powers
 of the Magi, however, whether obtained by supernatural communications, or
 arising from knowledge of legerdemain and its kindred accomplishments,
 were openly exhibited; and who can doubt that—though we may be left
 in some darkness both respecting the extent of their skill and the source
 from which it was drawn—we are told all which it can be important
 for us to know? We arrive here at the period when the Almighty chose to
 take upon himself directly to legislate for his chosen people, without
 having obtained any accurate knowledge whether the crime of witchcraft, or
 the intercourse between the spiritual world and embodied beings, for evil
 purposes, either existed after the Flood, or was visited with any open
 marks of Divine displeasure.

 But in the law of Moses, dictated by the Divinity himself, was announced a
 text, which, as interpreted literally, having been inserted into the
 criminal code of all Christian nations, has occasioned much cruelty and
 bloodshed, either from its tenor being misunderstood, or that, being
 exclusively calculated for the Israelites, it made part of the judicial
 Mosaic dispensation, and was abrogated, like the greater part of that law,
 by the more benign and clement dispensation of the Gospel.

 The text alluded to is that verse of the twenty-second chapter of Exodus
 bearing, “men shall not suffer a witch to live.” Many learned men have
 affirmed that in this remarkable passage the Hebrew word CHASAPH means
 nothing more than poisoner, although, like the word veneficus, by
 which it is rendered in the Latin version of the Septuagint, other learned
 men contend that it hath the meaning of a witch also, and may be
 understood as denoting a person who pretended to hurt his or her
 neighbours in life, limb, or goods, either by noxious potions, by charms,
 or similar mystical means. In this particular the witches of Scripture had
 probably some resemblance to those of ancient Europe, who, although their
 skill and power might be safely despised, as long as they confined
 themselves to their charms and spells, were very apt to eke out their
 capacity of mischief by the use of actual poison, so that the epithet of
 sorceress and poisoner were almost synonymous. This is known to have been
 the case in many of those darker iniquities which bear as their
 characteristic something connected with hidden and prohibited arts. Such
 was the statement in the indictment of those concerned in the famous
 murder of Sir Thomas Overbury, when the arts of Forman and other sorcerers
 having been found insufficient to touch the victim’s life, practice by
 poison was at length successfully resorted to; and numerous similar
 instances might be quoted. But supposing that the Hebrew witch proceeded
 only by charms, invocations, or such means as might be innoxious, save for
 the assistance of demons or familiars, the connexion between the conjurer
 and the demon must have been of a very different character under the law
 of Moses, from that which was conceived in latter days to constitute
 witchcraft. There was no contract of subjection to a diabolic power, no
 infernal stamp or sign of such a fatal league, no revellings of Satan and
 his hags, and no infliction of disease or misfortune upon good men. At
 least there is not a word in Scripture authorizing us to believe that such
 a system existed. On the contrary, we are told (how far literally, how far
 metaphorically, it is not for us to determine) that, when the Enemy of
 mankind desired to probe the virtue of Job to the bottom, he applied for
 permission to the Supreme Governor of the world, who granted him liberty
 to try his faithful servant with a storm of disasters, for the more
 brilliant exhibition of the faith which he reposed in his Maker. In all
 this, had the scene occurred after the manner of the like events in latter
 days, witchcraft, sorceries, and charms would have been introduced, and
 the Devil, instead of his own permitted agency, would have employed his
 servant the witch as the necessary instrument of the Man of Uzz’s
 afflictions. In like manner, Satan desired to have Peter, that he might
 sift him like wheat. But neither is there here the agency of any sorcerer
 or witch. Luke xxii. 31.

 Supposing the powers of the witch to be limited, in the time of Moses, to
 enquiries at some pretended deity or real evil spirit concerning future
 events, in what respect, may it be said, did such a crime deserve the
 severe punishment of death? To answer this question, we must reflect that
 the object of the Mosaic dispensation being to preserve the knowledge of
 the True Deity within the breasts of a selected and separated people, the
 God of Jacob necessarily showed himself a jealous God to all who, straying
 from the path of direct worship of Jehovah, had recourse to other deities,
 whether idols or evil spirits, the gods of the neighbouring heathen. The
 swerving from their allegiance to the true Divinity, to the extent of
 praying to senseless stocks and stones which could return them no answer,
 was, by the Jewish law, an act of rebellion to their own Lord God, and as
 such most fit to be punished capitally. Thus the prophets of Baal were
 deservedly put to death, not on account of any success which they might
 obtain by their intercessions and invocations (which, though enhanced with
 all their vehemence, to the extent of cutting and wounding themselves,
 proved so utterly unavailing as to incur the ridicule of the prophet), but
 because they were guilty of apostasy from the real Deity, while they
 worshipped, and encouraged others to worship, the false divinity Baal. The
 Hebrew witch, therefore, or she who communicated, or attempted to
 communicate, with an evil spirit, was justly punished with death, though
 her communication with the spiritual world might either not exist at all,
 or be of a nature much less intimate than has been ascribed to the witches
 of later days; nor does the existence of this law, against the witches of
 the Old Testament sanction, in any respect, the severity of similar
 enactments subsequent to the Christian revelation, against a different
 class of persons, accused of a very different species of crime.

 In another passage, the practices of those persons termed witches in the
 Holy Scriptures are again alluded to; and again it is made manifest that
 the sorcery or witchcraft of the Old Testament resolves itself into a
 trafficking with idols, and asking counsel of false deities; in other
 words, into idolatry, which, notwithstanding repeated prohibitions,
 examples, and judgments, was still the prevailing crime of the Israelites.
 The passage alluded to is in Deuteronomy xviii. 10, ii—“There shall
 not be found among you anyone that maketh his son or his daughter to pass
 through the fire, or that useth divination, or an observer of times, or an
 enchanter, or a witch, or a charmer, or a consulter with familiar spirits,
 or a wizard, or a necromancer.” Similar denunciations occur in the
 nineteenth and twentieth chapters of Leviticus. In like manner, it is a
 charge against Manasses (2 Chronicles xxxviii.) that he caused his
 children to pass through the fire, observed times, used enchantments and
 witchcraft, and dealt with familiar spirits and with wizards. These
 passages seem to concur with the former, in classing witchcraft among
 other desertions of the prophets of the Deity, in order to obtain
 responses by the superstitious practices of the pagan nations around them.
 To understand the texts otherwise seems to confound the modern system of
 witchcraft, with all its unnatural and improbable outrages on common
 sense, with the crime of the person who, in classical days, consulted the
 oracle of Apollo—a capital offence in a Jew, but surely a venial sin
 in an ignorant and deluded pagan.

 To illustrate the nature of the Hebrew witch and her prohibited criminal
 traffic, those who have written on this subject have naturally dwelt upon
 the interview between Saul and the Witch of Endor, the only detailed and
 particular account of such a transaction which is to be found in the
 Bible; a fact, by the way, which proves that the crime of witchcraft
 (capitally punished as it was when discovered) was not frequent among the
 chosen people, who enjoyed such peculiar manifestations of the Almighty’s
 presence. The Scriptures seem only to have conveyed to us the general fact
 (being what is chiefly edifying) of the interview between the witch and
 the King of Israel. They inform us that Saul, disheartened and discouraged
 by the general defection of his subjects, and the consciousness of his own
 unworthy and ungrateful disobedience, despairing of obtaining an answer
 from the offended Deity, who had previously communicated with him through
 his prophets, at length resolved, in his desperation, to go to a divining
 woman, by which course he involved himself in the crime of the person whom
 he thus consulted, against whom the law denounced death—a sentence
 which had been often executed by Saul himself on similar offenders.
 Scripture proceeds to give us the general information that the king
 directed the witch to call up the Spirit of Samuel, and that the female
 exclaimed that gods had arisen out of the earth—that Saul, more
 particularly requiring a description of the apparition (whom,
 consequently, he did not himself see), she described it as the figure of
 an old man with a mantle. In this figure the king acknowledges the
 resemblance of Samuel, and sinking on his face, hears from the apparition,
 speaking in the character of the prophet, the melancholy prediction of his
 own defeat and death.

 In this description, though all is told which is necessary to convey to us
 an awful moral lesson, yet we are left ignorant of the minutiæ attending
 the apparition, which perhaps we ought to accept as a sure sign that there
 was no utility in our being made acquainted with them. It is impossible,
 for instance, to know with certainty whether Saul was present when the
 woman used her conjuration, or whether he himself personally ever saw the
 appearance which the Pythoness described to him. It is left still more
 doubtful whether anything supernatural was actually evoked, or whether the
 Pythoness and her assistant meant to practise a mere deception, taking
 their chance to prophesy the defeat and death of the broken-spirited king
 as an event which the circumstances in which he was placed rendered highly
 probable, since he was surrounded by a superior army of Philistines, and
 his character as a soldier rendered it likely that he would not survive a
 defeat which must involve the loss of his kingdom. On the other hand,
 admitting that the apparition had really a supernatural character, it
 remains equally uncertain what was its nature or by what power it was
 compelled to an appearance, unpleasing, as it intimated, since the
 supposed spirit of Samuel asks wherefore he was disquieted in the grave.
 Was the power of the witch over the invisible world so great that, like
 the Erictho of the heathen poet, she could disturb the sleep of the just,
 and especially that of a prophet so important as Samuel; and are we to
 suppose that he, upon whom the Spirit of the Lord was wont to descend,
 even while he was clothed with frail mortality, should be subject to be
 disquieted in his grave at the voice of a vile witch, and the command of
 an apostate prince? Did the true Deity refuse Saul the response of his
 prophets, and could a witch compel the actual spirit of Samuel to make
 answer notwithstanding?

 Embarrassed by such difficulties, another course of explanation has been
 resorted to, which, freed from some of the objections which attend the two
 extreme suppositions, is yet liable to others. It has been supposed that
 something took place upon this remarkable occasion similar to that which
 disturbed the preconcerted purpose of the prophet Balaam, and compelled
 him to exchange his premeditated curses for blessings. According to this
 hypothesis, the divining woman of Endor was preparing to practise upon
 Saul those tricks of legerdemain or jugglery by which she imposed upon
 meaner clients who resorted to her oracle. Or we may conceive that in
 those days, when the laws of Nature were frequently suspended by
 manifestations of the Divine Power, some degree of juggling might be
 permitted between mortals and the spirits of lesser note; in which case we
 must suppose that the woman really expected or hoped to call up some
 supernatural appearance. But in either case, this second solution of the
 story supposes that the will of the Almighty substituted, on that
 memorable occasion, for the phantasmagoria intended by the witch, the
 spirit of Samuel in his earthly resemblance—or, if the reader may
 think this more likely, some good being, the messenger of the Divine
 pleasure, in the likeness of the departed prophet—and, to the
 surprise of the Pythoness herself, exchanged the juggling farce: of sheer
 deceit or petty sorcery which she had intended to produce, for a deep
 tragedy, capable of appalling the heart of the hardened tyrant, and
 furnishing an awful lesson to future times.

 This exposition has the advantage of explaining the surprise expressed by
 the witch at the unexpected consequences of her own invocation, while it
 removes the objection of supposing the spirit of Samuel subject to her
 influence. It does not apply so well to the complaint of Samuel that he
 was disquieted, since neither the prophet, nor any good angel
 wearing his likeness, could be supposed to complain of an apparition which
 took place in obedience to the direct command of the Deity. If, however,
 the phrase is understood, not as a murmuring against the pleasure of
 Providence, but as a reproach to the prophet’s former friend Saul, that
 his sins and discontents, which were the ultimate cause of Samuel’s
 appearance, had withdrawn the prophet for a space from the enjoyment and
 repose of Heaven, to review this miserable spot of mortality, guilt,
 grief, and misfortune, the words may, according to that interpretation,
 wear no stronger sense of complaint than might become the spirit of a just
 man made perfect, or any benevolent angel by whom he might be represented.
 It may be observed that in Ecclesiasticus (xlvi. 19, 20), the opinion of
 Samuel’s actual appearance is adopted, since it is said of this man of
 God, that after death he prophesied, and showed the king his latter end.

 Leaving the further discussion of this dark and difficult question to
 those whose studies have qualified them to give judgment on so obscure a
 subject, it so far appears clear that the Witch of Endor, was not a being
 such as those believed in by our ancestors, who could transform themselves
 and others into the appearance of the lower animals, raise and allay
 tempests, frequent the company and join the revels of evil spirits, and,
 by their counsel and assistance, destroy human lives, and waste the fruits
 of the earth, or perform feats of such magnitude as to alter the face of
 Nature. The Witch of Endor was a mere fortune-teller, to whom, in despair
 of all aid or answer from the Almighty, the unfortunate King of Israel had
 recourse in his despair, and by whom, in some way or other, he obtained
 the awful certainty of his own defeat and death. She was liable, indeed,
 deservedly to the punishment of death for intruding herself upon the task
 of the real prophets, by whom the will of God was at that time regularly
 made known. But her existence and her crimes can go no length to prove the
 possibility that another class of witches, no otherwise resembling her
 than as called by the same name, either existed at a more recent period,
 or were liable to the same capital punishment, for a very different and
 much more doubtful class of offences, which, however odious, are
 nevertheless to be proved possible before they can be received as a
 criminal charge.

 Whatever may be thought of other occasional expressions in the Old
 Testament, it cannot be said that, in any part of that sacred volume, a
 text occurs indicating the existence of a system of witchcraft, under the
 Jewish dispensation, in any respect similar to that against which the
 law-books of so many European nations have, till very lately, denounced
 punishment; far less under the Christian dispensation—a system under
 which the emancipation of the human race from the Levitical law was
 happily and miraculously perfected. This latter crime is supposed to infer
 a compact implying reverence and adoration on the part of the witch who
 comes under the fatal bond, and patronage, support, and assistance on the
 part of the diabolical patron. Indeed, in the four Gospels, the word,
 under any sense, does not occur; although, had the possibility of so
 enormous a sin been admitted, it was not likely to escape the warning
 censure of the Divine Person who came to take away the sins of the world.
 Saint Paul, indeed, mentions the sin of witchcraft, in a cursory manner,
 as superior in guilt to that of ingratitude; and in the offences of the
 flesh it is ranked immediately after idolatry, which juxtaposition
 inclines us to believe that the witchcraft mentioned by the Apostle must
 have been analogous to that of the Old Testament, and equivalent to
 resorting to the assistance of soothsayers, or similar forbidden arts, to
 acquire knowledge of toturity. Sorcerers are also joined with other
 criminals, in the Book of Revelations, as excluded from the city of God
 And with these occasional notices, which indicate that there was a
 transgression so called, but leave us ignorant of us exact nature, the
 writers upon witchcraft attempt to wring out of the New Testament proofs
 of a crime in itself so disgustingly improbable. Neither do the exploits
 of Elymas, called the Sorcerer, or Simon, called Magus or the Magician,
 entitle them to rank above the class of impostors who assumed a character
 to which they had no real title, and put their own mystical and ridiculous
 pretensions to supernatural power in competition with those who had been
 conferred on purpose to diffuse the gospel, and facilitate its reception
 by the exhibition of genuine miracles. It is clear that, from his
 presumptuous and profane proposal to acquire, by purchase, a portion of
 those powers which were directly derived from inspiration, Simon Magus
 displayed a degree of profane and brutal ignorance inconsistent with his
 possessing even the intelligence of a skilful impostor; and it is plain
 that a leagued vassal of hell—should we pronounce him such—would
 have better known his own rank and condition, compared to that of the
 apostles, than to have made such a fruitless and unavailing proposal, by
 which he could only expose his own impudence and ignorance.

 With this observation we may conclude our brief remarks upon witchcraft,
 as the word occurs in the Scripture; and it now only remains to mention
 the nature of the demonology, which, as gathered from the sacred
 volumes, every Christian believer is bound to receive as a thing declared
 and proved to be true.

 And in the first place, no man can read the Bible, or call himself a
 Christian, without believing that, during the course of time comprehended
 by the Divine writers, the Deity, to confirm the faith of the Jews, and to
 overcome and confound the pride of the heathens, wrought in the land many
 great miracles, using either good spirits, the instruments of his
 pleasure, or fallen angels, the permitted agents of such evil as it was
 his will should be inflicted upon, or suffered by, the children of men.
 This proposition comprehends, of course, the acknowledgment of the truth
 of miracles during this early period, by which the ordinary laws of nature
 were occasionally suspended, and recognises the existence in the spiritual
 world of the two grand divisions of angels and devils, severally
 exercising their powers according to the commission or permission of the
 Ruler of the universe.

 Secondly, wise men have thought and argued that the idols of the heathen
 were actually fiends, or, rather, that these enemies of mankind had power
 to assume the shape and appearance of those feeble deities, and to give a
 certain degree of countenance to the faith of the worshippers, by working
 seeming miracles, and returning, by their priests or their oracles,
 responses which “palter’d in a double sense” with the deluded persons who
 consulted them. Most of the fathers of the Christian Church have intimated
 such an opinion. This doctrine has the advantage of affording, to a
 certain extent, a confirmation of many miracles related in pagan or
 classical history, which are thus ascribed to the agency of evil spirits.
 It corresponds also with the texts of Scripture which declare that the
 gods of the heathen are all devils and evil spirits; and the idols of
 Egypt are classed, as in Isaiah, chap. xix. ver. 2, with charmers, those
 who have familiar spirits, and with wizards. But whatever license it may
 be supposed was permitted to the evil spirits of that period—and
 although, undoubtedly, men owned the sway of deities who were, in fact,
 but personifications of certain evil passions of humanity, as, for
 example, in their sacrifices to Venus, to Bacchus, to Mars, &c., and
 therefore might be said, in one sense, to worship evil spirits—we
 cannot, in reason, suppose that every one, or the thousandth part of the
 innumerable idols worshipped among the heathen, was endowed with
 supernatural power; it is clear that the greater number fell under the
 description applied to them in another passage of Scripture, in which the
 part of the tree burned in the fire for domestic purposes is treated as of
 the same power and estimation as that carved into an image, and preferred
 for Gentile homage. This striking passage, in which the impotence of the
 senseless block, and the brutish ignorance of the worshipper, whose object
 of adoration is the work of his own hands, occurs in the 44th chapter of
 the prophecies of Isaiah, verse 10 et seq. The precise words of the
 text, as well as common sense, forbid us to believe that the images so
 constructed by common artisans became the habitation or resting-place of
 demons, or possessed any manifestation of strength or power, whether
 through demoniacal influence or otherwise. The whole system of doubt,
 delusion, and trick exhibited by the oracles, savours of the mean juggling
 of impostors, rather than the audacious intervention of demons. Whatever
 degree of power the false gods of heathendom, or devils in their name,
 might be permitted occasionally to exert, was unquestionably under the
 general restraint and limitation of providence; and though, on the one
 hand, we cannot deny the possibility of such permission being granted in
 cases unknown to us, it is certain, on the other, that the Scriptures
 mention no one specific instance of such influence expressly recommended
 to our belief.

 Thirdly, as the backsliders among the Jews repeatedly fell off to the
 worship of the idols of the neighbouring heathens, so they also resorted
 to the use of charms and enchantments, founded on a superstitious
 perversion of their own Levitical ritual, in which they endeavoured by
 sortilege, by Teraphim, by observation of augury, or the flight of birds,
 which they called Nahas, by the means of Urim and Thummim, to find
 as it were a byroad to the secrets of futurity. But for the same reason
 that withholds us from delivering any opinion upon the degree to which the
 devil and his angels might be allowed to countenance the impositions of
 the heathen priesthood, it is impossible for us conclusively to pronounce
 what effect might be permitted by supreme Providence to the ministry of
 such evil spirits as presided over, and, so far as they had liberty,
 directed, these sinful enquiries among the Jews themselves. We are indeed
 assured from the sacred writings, that the promise of the Deity to his
 chosen people, if they conducted themselves agreeably to the law which he
 had given, was, that the communication with the invisible world would be
 enlarged, so that in the fulness of his time he would pour out his spirit
 upon all flesh, when their sons and daughters should prophesy, their old
 men see visions, and their young men dream dreams. Such were the promises
 delivered to the Israelites by Joel, Ezekiel, and other holy seers, of
 which St. Peter, in the second chapter of the Acts of the Apostles, hails
 the fulfilment in the mission of our Saviour. And on the other hand, it is
 no less evident that the Almighty, to punish the disobedience of the Jews,
 abandoned them to their own fallacious desires, and suffered them to be
 deceived by the lying oracles, to which, in flagrant violation of his
 commands, they had recourse. Of this the punishment arising from the Deity
 abandoning Ahab to his own devices, and suffering him to be deceived by a
 lying spirit, forms a striking instance.

 Fourthly, and on the other hand, abstaining with reverence from accounting
 ourselves judges of the actions of Omnipotence, we may safely conclude
 that it was not his pleasure to employ in the execution of his judgments
 the consequences of any such species of league or compact betwixt devils
 and deluded mortals, as that denounced in the laws of our own ancestors
 under the name of witchcraft. What has been translated by that word
 seems little more than the art of a medicator of poisons, combined with
 that of a Pythoness or false prophetess; a crime, however, of a capital
 nature, by the Levitical law, since, in the first capacity, it implied
 great enmity to mankind, and in the second, direct treason to the divine
 Legislator. The book of Tobit contains, indeed, a passage resembling more
 an incident in an Arabian tale or Gothic romance, than a part of inspired
 writing. In this, the fumes produced by broiling the liver of a certain
 fish are described as having power to drive away an evil genius who guards
 the nuptial chamber of an Assyrian princess, and who has strangled seven
 bridegrooms in succession, as they approached the nuptial couch. But the
 romantic and fabulous strain of this legend has induced the fathers of all
 Protestant churches to deny it a place amongst the writings sanctioned by
 divine origin, and we may therefore be excused from entering into
 discussion on such imperfect evidence.

 Lastly, in considering the incalculable change which took place upon the
 Advent of our Saviour and the announcement of his law, we may observe
 that, according to many wise and learned men, his mere appearance upon
 earth, without awaiting the fulfilment of his mission, operated as an act
 of banishment of such heathen deities as had hitherto been suffered to
 deliver oracles, and ape in some degree the attributes of the Deity.
 Milton has, in the “Paradise Lost,” it may be upon conviction of its
 truth, embraced the theory which identifies the followers of Satan with
 the gods of the heathen; and, in a tone of poetry almost unequalled, even
 in his own splendid writings, he thus describes, in one of his earlier
 pieces, the departure of these pretended deities on the eve of the blessed
 Nativity:—

 “The oracles are dumb,

 No voice or hideous hum

Runs through the arched roof in words deceiving;

 Apollo from his shrine

 Can no more divine,

With hollow shriek the steep of Delphos leaving;

No nightly trance or breathed spell

Inspires the pale-eyed priests from the prophetic cell.

 “The lonely mountains o’er,

 And the resounding shore,

A voice of weeping heard and loud lament;

 From haunted spring and dale,

 Edged with poplar pale,

The parting Genius is with sighing sent;

With flower-inwoven tresses torn,

The Nymphs in twilight shade of tangled thickets mourn.

 “In consecrated earth,

 And on the holy hearth,

The Lars and Lemures moan with midnight plaint;

 In urns and altars round,

 A drear and dying sound

Affrights the Flamens at their service quaint;

And the chill marble seems to sweat,

While each peculiar Power foregoes his wonted seat.

 “Peor and Baalim

 Forsake their temples dim,

With that twice-battered god of Palestine;

 And mooned Ashtaroth,

 Heaven’s queen and mother both,

Now sits not girt with tapers’ holy shine;

The Lybic Hammon shrinks his horn;

In vain the Tyrian maids their wounded Thammuz mourn.

 “And sullen Moloch, fled,

 Hath left in shadows dread

His burning idol all of darkest hue;

 In vain with cymbals ring,

 They call the grisly king,

In dismal dance about the furnace blue;

The brutish gods of Nile as fast,

Isis and Orus, and the Dog Anubis, haste.”

 The quotation is a long one, but it is scarcely possible to shorten what
 is so beautiful and interesting a description of the heathen deities,
 whether in the classic personifications of Greece, the horrible shapes
 worshipped by mere barbarians, or the hieroglyphical enormities of the
 Egyptian Mythology. The idea of identifying the pagan deities, especially
 the most distinguished of them, with the manifestation of demoniac power,
 and concluding that the descent of our Saviour struck them with silence,
 so nobly expressed in the poetry of Milton, is not certainly to be lightly
 rejected. It has been asserted, in simple prose, by authorities of no mean
 weight; nor does there appear anything inconsistent in the faith of those
 who, believing that, in the elder time, fiends and demons were permitted
 an enlarged degree of power in uttering predictions, may also give credit
 to the proposition, that at the Divine Advent that power was restrained,
 the oracles silenced, and those demons who had aped the Divinity of the
 place were driven from their abode on earth, honoured as it was by a guest
 so awful.

 It must be noticed, however, that this great event had not the same effect
 on that peculiar class of fiends who were permitted to vex mortals by the
 alienation of their minds, and the abuse of their persons, in the case of
 what is called Demoniacal possession. In what exact sense we should
 understand this word possession it is impossible to discover; but
 we feel it impossible to doubt (notwithstanding learned authorities to the
 contrary) that it was a dreadful disorder, of a kind not merely natural;
 and may be pretty well assured that it was suffered to continue after the
 Incarnation, because the miracles effected by our Saviour and his
 apostles, in curing those tormented in this way, afforded the most direct
 proofs of his divine mission, even out of the very mouths of those ejected
 fiends, the most malignant enemies of a power to which they dared not
 refuse homage and obedience. And here is an additional proof that
 witchcraft, in its ordinary and popular sense, was unknown at that period;
 although cases of possession are repeatedly mentioned in the Gospels and
 Acts of the Apostles, yet in no one instance do the devils ejected mention
 a witch or sorcerer, or plead the commands of such a person, as the cause
 of occupying or tormenting the victim;—whereas, in a great
 proportion of those melancholy cases of witchcraft with which the records
 of later times abound, the stress of the evidence is rested on the
 declaration of the possessed, or the demon within him, that some old man
 or woman in the neighbourhood had compelled the fiend to be the instrument
 of evil.

 It must also be admitted that in another most remarkable respect, the
 power of the Enemy of mankind was rather enlarged than bridled or
 restrained, in consequence of the Saviour coming upon earth. It is
 indisputable that, in order that Jesus might have his share in every
 species of delusion and persecution which the fallen race of Adam is heir
 to, he personally suffered the temptation in the wilderness at the hand of
 Satan, whom, without resorting to his divine power, he drove, confuted,
 silenced, and shamed, from his presence. But it appears, that although
 Satan was allowed, upon this memorable occasion, to come on earth with
 great power, the permission was given expressly because his time was
 short.

 The indulgence which was then granted to him in a case so unique and
 peculiar soon passed over and was utterly restrained. It is evident that,
 after the lapse of the period during which it pleased the Almighty to
 establish His own Church by miraculous displays of power, it could not
 consist with his kindness and wisdom to leave the enemy in the possession
 of the privilege of deluding men by imaginary miracles calculated for the
 perversion of that faith which real miracles were no longer present to
 support. There would, we presume to say, be a shocking inconsistency in
 supposing that false and deceitful prophecies and portents should be
 freely circulated by any demoniacal influence, deceiving men’s bodily
 organs, abusing their minds, and perverting their faith, while the true
 religion was left by its great Author devoid of every supernatural sign
 and token which, in the time of its Founder and His immediate disciples,
 attested and celebrated their inappreciable mission. Such a permission on
 the part of the Supreme Being would be (to speak under the deepest
 reverence) an abandonment of His chosen people, ransomed at such a price,
 to the snares of an enemy from whom the worst evils were to be
 apprehended. Nor would it consist with the remarkable promise in holy
 writ, that “God will not suffer His people to be tempted above what they
 are able to bear.” I Cor. X. 13. The Fathers of the Faith are not strictly
 agreed at what period the miraculous power was withdrawn from the Church;
 but few Protestants are disposed to bring it down beneath the accession of
 Constantine, when the Christian religion was fully established in
 supremacy. The Roman Catholics, indeed, boldly affirm that the power of
 miraculous interference with the course of Nature is still in being; but
 the enlightened even of this faith, though they dare not deny a
 fundamental tenet of their church, will hardly assent to any particular
 case, without nearly the same evidence which might conquer the incredulity
 of their neighbours the Protestants. It is alike inconsistent with the
 common sense of either that fiends should be permitted to work marvels
 which are no longer exhibited on the part of Heaven, or in behalf of
 religion.

 It will be observed that we have not been anxious to decide upon the
 limits of probability on this question. It is not necessary for us to
 ascertain in what degree the power of Satan was at liberty to display
 itself during the Jewish dispensation, or down to what precise period in
 the history of the Christian Church cures of demoniacal possession or
 similar displays of miraculous power may have occurred. We have avoided
 controversy on that head, because it comprehends questions not more
 doubtful than unedifying. Little benefit could arise from attaining the
 exact knowledge of the manner in which the apostate Jews practised
 unlawful charms or auguries. After their conquest and dispersion they were
 remarked among the Romans for such superstitious practices; and the like,
 for What we know, may continue to linger among the benighted wanderers of
 their race at the present day. But all these things are extraneous to our
 enquiry, the purpose of which was to discover whether any real evidence
 could be derived from sacred history to prove the early existence of that
 branch of demonology which has been the object, in comparatively modern
 times, of criminal prosecution and capital punishment. We have already
 alluded to this as the contract of witchcraft, in which, as the term was
 understood in the Middle Ages, the demon and the witch or wizard combined
 their various powers of doing harm to inflict calamities upon the person
 and property, the fortune and the fame, of innocent human beings, imposing
 the most horrible diseases, and death itself, as marks of their slightest
 ill-will; transforming their own persons and those of others at their
 pleasure; raising tempests to ravage the crops of their enemies, or
 carrying them home to their own garners; annihilating or transferring to
 their own dairies the produce of herds; spreading pestilence among cattle,
 infecting and blighting children; and, in a word, doing more evil than the
 heart of man might be supposed capable of conceiving, by means far beyond
 mere human power to accomplish. If it could be supposed that such
 unnatural leagues existed, and that there were wretches wicked enough,
 merely for the gratification of malignant spite or the enjoyment of some
 beastly revelry, to become the wretched slaves of infernal spirits, most
 just and equitable would be those laws which cut them off from the midst
 of every Christian commonwealth. But it is still more just and equitable,
 before punishment be inflicted for any crime, to prove that there is a
 possibility of that crime being committed. We have therefore advanced an
 important step in our enquiry when we have ascertained that the witch
 of the Old Testament was not capable of anything beyond the administration
 of baleful drugs or the practising of paltry imposture; in other words,
 that she did not hold the character ascribed to a modern sorceress. We
 have thus removed out of the argument the startling objection that, in
 denying the existence of witchcraft, we deny the possibility of a crime
 which was declared capital in the Mosaic law, and are left at full liberty
 to adopt the opinion, that the more modern system of witchcraft was a
 part, and by no means the least gross, of that mass of errors which
 appeared among the members of the Christian Church when their religion,
 becoming gradually corrupted by the devices of men and the barbarism of
 those nations among whom it was spread showed, a light indeed, but one
 deeply tinged with the remains of that very pagan ignorance which its
 Divine Founder came to dispel.

 We will, in a future part of this enquiry, endeavour to show that many of
 the particular articles of the popular belief respecting magic and
 witchcraft were derived from the opinions which the ancient heathens
 entertained as part of their religion. To recommend them, however, they
 had principles lying deep in the human mind and heart of all times; the
 tendency to belief in supernatural agencies is natural, and indeed seems
 connected with and deduced from the invaluable conviction of the certainty
 of a future state. Moreover, it is very possible that particular stories
 of this class may have seemed undeniable in the dark ages, though our
 better instructed period can explain them in a satisfactory manner by the
 excited temperament of spectators, or the influence of delusions produced
 by derangement of the intellect or imperfect reports of the external
 senses. They obtained, however, universal faith and credit; and the
 churchmen, either from craft or from ignorance, favoured the progress of a
 belief which certainly contributed in a most powerful manner to extend
 their own authority over the human mind.

 To pass from the pagans of antiquity—the Mahommedans, though their
 profession of faith is exclusively unitarian, were accounted worshippers
 of evil spirits, who were supposed to aid them in their continual warfare
 against the Christians, or to protect and defend them in the Holy Land,
 where their abode gave so much scandal and offence to the devout. Romance,
 and even history, combined in representing all who were out of the pale of
 the Church as the personal vassals of Satan, who played his deceptions
 openly amongst them; and Mahound, Termagaunt, and Apollo were, in
 the opinion of the Western Crusaders, only so many names of the arch-fiend
 and his principal angels. The most enormous fictions spread abroad and
 believed through Christendom attested the fact, that there were open
 displays of supernatural aid afforded by the evil spirits to the Turks and
 Saracens; and fictitious reports were not less liberal in assigning to the
 Christians extraordinary means of defence through the direct protection of
 blessed saints and angels, or of holy men yet in the flesh, but already
 anticipating the privileges proper to a state of beatitude and glory, and
 possessing the power to work miracles.

 To show the extreme grossness of these legends, we may give an example
 from the romance of “Richard Coeur de Lion,” premising at the same time
 that, like other romances, it was written in what the author designed to
 be the style of true history, and was addressed to hearers and readers,
 not as a tale of fiction, but a real narrative of facts, so that the
 legend is a proof of what the age esteemed credible and were disposed to
 believe as much as if had been extracted from a graver chronicle.

 The renowned Saladin, it is said, had dispatched an embassy to King
 Richard, with the present of a colt recommended as a gallant war-horse,
 challenging Coeur de Lion to meet him in single combat between the armies,
 for the purpose of deciding at once their pretensions to the land of
 Palestine, and the theological question whether the God of the Christians,
 or Jupiter, the deity of the Saracens, should be the future object of
 adoration by the subjects of both monarchs. Now, under this seemingly
 chivalrous defiance was concealed a most unknightly stratagem, and which
 we may at the same time call a very clumsy trick for the devil to be
 concerned in. A Saracen clerk had conjured two devils into a mare and her
 colt, with the instruction, that whenever the mare neighed, the foal,
 which was a brute of uncommon size, should kneel down to suck his dam. The
 enchanted foal was sent to King Richard in the belief that the foal,
 obeying the signal of its dam as usual, the Soldan who mounted the mare
 might get an easy advantage over him.

 But the English king was warned by an angel in a dream of the intended
 stratagem, and the colt was, by the celestial mandate, previously to the
 combat, conjured in the holy name to be obedient to his rider during the
 encounter. The fiend-horse intimated his submission by drooping his head,
 but his word was not entirely credited. His ears were stopped with wax. In
 this condition, Richard, armed at all points and with various marks of his
 religious faith displayed on his weapons, rode forth to meet Saladin, and
 the Soldan, confident of his stratagem, encountered him boldly. The mare
 neighed till she shook the ground for miles around; but the sucking devil,
 whom the wax prevented from hearing the summons, could not obey the
 signal. Saladin was dismounted, and narrowly escaped death, while his army
 were cut to pieces by the Christians. It is but an awkward tale of wonder
 where a demon is worsted by a trick which could hardly have cheated a
 common horse-jockey; but by such legends our ancestors were amused and
 interested, till their belief respecting the demons of the Holy Land seems
 to have been not very far different from that expressed in the title of
 Ben Jonson’s play, “The Devil is an Ass.”

 One of the earliest maps ever published, which appeared at Rome in the
 sixteenth century, intimates a similar belief in the connexion of the
 heathen nations of the north of Europe with the demons of the spiritual
 world. In Esthonia, Lithuania, Courland, and such districts, the chart,
 for want, it may be supposed, of an accurate account of the country,
 exhibits rude cuts of the fur-clad natives paying homage at the shrines of
 demons, who make themselves visibly present to them; while at other places
 they are displayed as doing battle with the Teutonic knights, or other
 military associations formed for the conversion or expulsion of the
 heathens in these parts. Amid the pagans, armed with scimitars and dressed
 in caftans, the fiends are painted as assisting them, pourtrayed in all
 the modern horrors of the cloven foot, or, as the Germans term it, horse’s
 foot, bat wings, saucer eyes, locks like serpents, and tail like a dragon.
 These attributes, it may be cursorily noticed, themselves intimate the
 connexion of modern demonology with the mythology of the ancients. The
 cloven foot is the attribute of Pan—to whose talents for inspiring
 terror we owe the word panic—the snaky tresses are borrowed
 from the shield of Minerva, and the dragon train alone seems to be
 connected with the Scriptural history.5

 Note-->

 5 (return)
 [The chart alluded to is one
 of the jac-similes of an ancient planisphere, engraved in bronze
 about the end of the 15th century, and called the Borgian Table, from its
 possessor, Cardinal Stephen Borgia, and preserved in his museum at
 Veletri.]

 Other heathen nations, whose creeds could not have directly contributed to
 the system of demonology, because their manners and even their very
 existence was unknown when it was adopted, were nevertheless involved, so
 soon as Europeans became acquainted with them, in the same charge of
 witchcraft and worship of demons brought by the Christians of the Middle
 Ages against the heathens of northern Europe and the Mahommedans of the
 East. We learn from the information of a Portuguese voyager that even the
 native Christians (called those of St. Thomas), whom the discoverers found
 in India when they first arrived there, fell under suspicion of diabolical
 practices. It was almost in vain that the priests of one of their chapels
 produced to the Portuguese officers and soldiers a holy image, and called
 on them, as good Christians, to adore the Blessed Virgin. The sculptor had
 been so little acquainted with his art, and the hideous form which he had
 produced resembled an inhabitant of the infernal regions so much more than
 Our Lady of Grace, that one of the European officers, while, like his
 companions, he dropped on his knees, added the loud protest, that if the
 image represented the Devil, he paid his homage to the Holy Virgin.

 In South America the Spaniards justified the unrelenting cruelties
 exercised on the unhappy natives by reiterating, in all their accounts of
 the countries which they discovered and conquered, that the Indians, in
 their idol worship, were favoured by the demons with a direct intercourse,
 and that their priests inculcated doctrines and rites the foulest and most
 abhorrent to Christian ears. The great snake-god of Mexico, and other
 idols worshipped with human sacrifices and bathed in the gore of their
 prisoners, gave but too much probability to this accusation; and if the
 images themselves were not actually tenanted by evil spirits, the worship
 which the Mexicans paid to them was founded upon such deadly cruelty and
 dark superstition as might easily be believed to have been breathed into
 mortals by the agency of hell.

 Even in North America, the first settlers in New England and other parts
 of that immense continent uniformly agreed that they detected among the
 inhabitants traces of an intimate connexion with Satan. It is scarce
 necessary to remark that this opinion was founded exclusively upon the
 tricks practised by the native powahs, or cunning men, to raise themselves
 to influence among the chiefs, and to obtain esteem with the people,
 which, possessed as they were professionally of some skill in jugglery and
 the knowledge of some medical herbs and secrets, the understanding of the
 colonists was unable to trace to their real source—legerdemain and
 imposture. By the account, however, of the Reverend Cotton Mather, in his
 Magnalia, book vi.,6 he does not ascribe to these
 Indian conjurers any skill greatly superior to a maker of almanacks or
 common fortune-teller. “They,” says the Doctor, “universally acknowledged
 and worshipped many gods, and therefore highly esteemed and reverenced
 their priests, powahs, or wizards, who were esteemed as having immediate
 converse with the gods. To them, therefore, they addressed themselves in
 all difficult cases: yet could not all that desired that dignity, as they
 esteemed it, obtain familiarity with the infernal spirits. Nor were all
 powahs alike successful in their addresses; but they became such, either
 by immediate revelation, or in the use of certain rites and ceremonies,
 which tradition had left as conducing to that end. In so much, that
 parents, out of zeal, often dedicated their children to the gods, and
 educated them accordingly, observing a certain diet, debarring sleep,
 &c.: yet of the many designed, but few obtained their desire.
 Supposing that where the practice of witchcraft has been highly esteemed,
 there must be given the plainest demonstration of mortals having
 familiarity with infernal spirits, I am willing to let my reader know,
 that, not many years since, here died one of the powahs, who never
 pretended to astrological knowledge, yet could precisely inform such who
 desired his assistance, from whence goods stolen from them were gone, and
 whither carried, with many things of the like nature; nor was he ever
 known to endeavour to conceal his knowledge to be immediately from a
 god subservient to him that the English worship. This powah, being by
 an Englishman worthy of credit (who lately informed me of the same),
 desired to advise him who had taken certain goods which had been stolen,
 having formerly been an eye-witness of his ability, the powah, after a
 little pausing, demanded why he requested that from him, since himself
 served another God? that therefore he could not help him; but added, ‘If
 you can believe that my god may help you, I will try what I can do;
 which diverted the man from further enquiry. I must a little digress, and
 tell my reader, that this powah’s wife was accounted a godly woman, and
 lived in the practice and profession of the Christian religion, not only
 by the approbation, but encouragement of her husband. She constantly
 prayed in the family, and attended the public worship on the Lord’s days.
 He declared that he could not blame her, for that she served a god that
 was above his; but that as to himself, his god’s continued kindness
 obliged him not to forsake his service.” It appears, from the above and
 similar passages, that Dr. Cotton Mather, an honest and devout, but
 sufficiently credulous man, had mistaken the purpose of the tolerant
 powah. The latter only desired to elude the necessity of his practices
 being brought under the observant eye of an European, while he found an
 ingenious apology in the admitted superiority which he naturally conceded
 to the Deity of a people, advanced, as he might well conceive, so far
 above his own in power and attainments, as might reasonably infer a
 corresponding superiority in the nature and objects of their worship.

 Note-->

 6 (return)
 [“On Remarkable Mercies of
 Divine Providence.”]

 From another narrative we are entitled to infer that the European wizard
 was held superior to the native sorcerer of North America. Among the
 numberless extravagances of the Scottish Dissenters of the 17th century,
 now canonized in a lump by those who view them in the general light of
 enemies to Prelacy, was a certain ship-master, called, from his size,
 Meikle John Gibb. This man, a person called Jamie, and one or two other
 men, besides twenty or thirty females who adhered to them, went the
 wildest lengths of enthusiasm. Gibb headed a party, who followed him into
 the moorlands, and at the Ford Moss, between Airth and Stirling, burned
 their Bibles, as an act of solemn adherence to their new faith. They were
 apprehended in consequence, and committed to prison; and the rest of the
 Dissenters, however differently they were affected by the persecution of
 Government, when it applied to themselves, were nevertheless much offended
 that these poor mad people were not brought to capital punishment for
 their blasphemous extravagances; and imputed it as a fresh crime to the
 Duke of York that, though he could not be often accused of toleration, he
 considered the discipline of the house of correction as more likely to
 bring the unfortunate Gibbites to their senses than the more dignified
 severities of a public trial and the gallows. The Cameronians, however,
 did their best to correct this scandalous lenity. As Meikle John Gibb, who
 was their comrade in captivity, used to disturb their worship in jail by
 his maniac howling, two of them took turn about to hold him down by force,
 and silence him by a napkin thrust into his mouth. This mode of quieting
 the unlucky heretic, though sufficiently emphatic, being deemed
 ineffectual or inconvenient, George Jackson, a Cameronian, who afterwards
 suffered at the gallows, dashed the maniac with his feet and hands against
 the wall, and beat him so severely that the rest were afraid that he had
 killed him outright. After which specimen of fraternal chastisement, the
 lunatic, to avoid the repetition of the discipline, whenever the prisoners
 began worship, ran behind the door, and there, with his own napkin crammed
 into his mouth, sat howling like a chastised cur. But on being finally
 transported to America, John Gibb, we are assured, was much admired by the
 heathen for his familiar converse with the devil bodily, and offering
 sacrifices to him. “He died there,” says Walker, “about the year 1720."7
 We must necessarily infer that the pretensions of the natives to
 supernatural communication could not be of a high class, since we find
 them honouring this poor madman as their superior; and, in general, that
 the magic, or powahing, of the North American Indians was not of a nature
 to be much apprehended by the British colonists, since the natives
 themselves gave honour and precedence to those Europeans who came among
 them with the character of possessing intercourse with the spirits whom
 they themselves professed to worship.

 Note-->

 7 (return)
 [See Patrick Walker’s
 “Biographia Presbyteriana,” vol. ii. p. 23; also “God’s Judgment upon
 Persecutors,” and Wodrow’s “History,” upon the article John Gibb.]

 Notwithstanding this inferiority on the part of the powahs, it occurred to
 the settlers that the heathen Indians and Roman Catholic Frenchmen were
 particularly favoured by the demons, who sometimes adopted their
 appearance, and showed themselves in their likeness, to the great
 annoyance of the colonists. Thus, in the year 1692, a party of real or
 imaginary French and Indians exhibited themselves occasionally to the
 colonists of the town of Gloucester, in the county of Essex, New England,
 alarmed the country around very greatly, skirmished repeatedly with the
 English, and caused the raising of two regiments, and the dispatching a
 strong reinforcement to the assistance of the settlement. But as these
 visitants, by whom they were plagued more than a fortnight, though they
 exchanged fire with the settlers, never killed or scalped any one, the
 English became convinced that they were not real Indians and Frenchmen,
 but that the devil and his agents had assumed such an appearance, although
 seemingly not enabled effectually to support it, for the molestation of
 the colony.8

 Note-->

 8 (return)
 [“Magnalia,” book vii.
 article xviii. The fact is also alleged in the “Life of Sir William
 Phipps.”]

 It appears, then, that the ideas of superstition which the more ignorant
 converts to the Christian faith borrowed from the wreck of the classic
 mythology, were so rooted in the minds of their successors, that these
 found corroboration of their faith in demonology in the practice of every
 pagan nation whose destiny it was to encounter them as enemies, and that
 as well within the limits of Europe as in every other part of the globe to
 which their arms were carried. In a word, it may be safely laid down, that
 the commonly received doctrine of demonology, presenting the same general
 outlines, though varied according to the fancy of particular nations,
 existed through all Europe. It seems to have been founded originally on
 feelings incident to the human heart, or diseases to which the human frame
 is liable—to have been largely augmented by what classic
 superstitions survived the ruins of paganism—and to have received
 new contributions from the opinions collected among the barbarous nations,
 whether of the east or of the west. It is now necessary to enter more
 minutely into the question, and endeavour to trace from what especial
 sources the people of the Middle Ages derived those notions which
 gradually assumed the shape of a regular system of demonology.

 LETTER III.

 Creed of Zoroaster—Received partially into most Heathen

 Nations—Instances among the Celtic Tribes of Scotland—Beltane

 Feast—Gudeman’s Croft—Such abuses admitted into Christianity after

 the earlier Ages of the Church—Law of the Romans against Witchcraft

 —Roman customs survive the fall of their

 Religion—Instances—Demonology of the Northern

 Barbarians—Nicksas—Bhargeist—Correspondence between the Northern

 and Roman Witches—The power of Fascination ascribed to the

 Sorceresses—Example from the “Eyrbiggia Saga”—The Prophetesses of

 the Germans—The Gods of Valhalla not highly regarded by their

 Worshippers—Often defied by the Champions—Demons of the

 North—Story of Assueit and Asmund—Action of Ejectment against

 Spectres—Adventure of a Champion with the Goddess Freya—Conversion

 of the Pagans of Iceland to Christianity—Northern Superstitions

 mixed with those of the Celts—Satyrs of the North—Highland

 Ourisk—Meming the Satyr.

The creed of
 Zoroaster, which naturally occurs to unassisted reason as a mode of
 accounting for the mingled existence of good and evil in the visible world—that
 belief which, in one modification or another, supposes the co-existence of
 a benevolent and malevolent principle, which contend together without
 either being able decisively to prevail over his antagonist, leads the
 fear and awe deeply impressed on the human mind to the worship as well of
 the author of evil, so tremendous in all the effects of which credulity
 accounts him the primary cause, as to that of his great opponent, who is
 loved and adored as the father of all that is good and bountiful. Nay,
 such is the timid servility of human nature that the worshippers will
 neglect the altars of the Author of good rather than that of Arimanes,
 trusting with indifference to the well-known mercy of the one, while they
 shrink from the idea of irritating the vengeful jealousy of the awful
 father of evil.

 The Celtic tribes, by whom, under various denominations, Europe seems to
 have been originally peopled, possessed, in common with other savages, a
 natural tendency to the worship of the evil principle. They did not,
 perhaps, adore Arimanes under one sole name, or consider the malignant
 divinities as sufficiently powerful to undertake a direct struggle with
 the more benevolent gods; yet they thought it worth while to propitiate
 them by various expiatory rites and prayers, that they, and the elementary
 tempests which they conceived to be under their direct command, might be
 merciful to suppliants who had acknowledged their power, and deprecated
 their vengeance.

 Remains of these superstitions might be traced till past the middle of the
 last century, though fast becoming obsolete, or passing into mere popular
 customs of the country, which the peasantry observe without thinking of
 their origin. About 1769, when Mr. Pennant made his tour, the ceremony of
 the Baaltein, Beltane, or First of May, though varying in different
 districts of the Highlands, was yet in strict observance, and the cake,
 which was then baken with scrupulous attention to certain rites and forms,
 was divided into fragments, which were formally dedicated to birds or
 beasts of prey that they, or rather the being whose agents they were,
 might spare the flocks and herds.9

 Note-->

 9 (return)
 [See Tennant’s “Scottish
 Tour,” vol. i. p. III. The traveller mentions that some festival of the
 same kind was in his time observed in Gloucestershire.]

 Another custom of similar origin lingered late among us. In many parishes
 of Scotland there was suffered to exist a certain portion of land, called
 the gudeman’s croft, which was never ploughed or cultivated, but
 suffered to remain waste, like the TEMENOS of a pagan temple, Though it
 was not expressly avowed, no one doubted that “the goodman’s croft” was
 set apart for some evil being; in fact, that it was the portion of the
 arch-fiend himself, whom our ancestors distinguished by a name which,
 while it was generally understood, could not, it was supposed, be
 offensive to the stern inhabitant of the regions of despair. This was so
 general a custom that the Church published an ordinance against it as an
 impious and blasphemous usage.

 This singular custom sunk before the efforts of the clergy in the
 seventeenth century; but there must still be many alive who, in childhood,
 have been taught to look with wonder on knolls and patches of ground left
 uncultivated, because, whenever a ploughshare entered the soil, the
 elementary spirits were supposed to testify their displeasure by storm and
 thunder. Within our own memory, many such places, sanctified to barrenness
 by some favourite popular superstition, existed, both in Wales and
 Ireland, as well as in Scotland; but the high price of agricultural
 produce during the late war renders it doubtful if a veneration for
 greybearded superstition has suffered any one of them to remain
 undesecrated. For the same reason the mounts called Sith Bhruaith were
 respected, and it was deemed unlawful and dangerous to cut wood, dig earth
 and stones, or otherwise disturb them.10

 Note-->

 10 (return)
 [See “Essay on the
 Subterranean Commonwealth,” by Mr. Robert Kirke, minister of Aberfoyle.]

 Now, it may at first sight seem strange that the Christian religion should
 have permitted the existence of such gross and impious relics of
 heathenism, in a land where its doctrines had obtained universal credence.
 But this will not appear so wonderful when it is recollected that the
 original Christians under the heathen emperors were called to conversion
 by the voice of apostles and saints, invested for the purpose with
 miraculous powers, as well of language, for communicating their doctrine
 to the Gentiles, as of cures, for the purpose of authenticating their
 mission. These converts must have been in general such elect persons as
 were effectually called to make part of the infant church; and when
 hypocrites ventured, like Ananias and Sapphira, to intrude themselves into
 so select an association, they were liable, at the Divine pleasure, to be
 detected and punished. On the contrary, the nations who were converted
 after Christianity had become the religion of the empire were not brought
 within the pale upon such a principle of selection, as when the church
 consisted of a few individuals, who had, upon conviction, exchanged the
 errors of the pagan religion for the dangers and duties incurred by those
 who embraced a faith inferring the self-denial of its votaries, and at the
 same time exposing them to persecution. When the cross became triumphant,
 and its cause no longer required the direction of inspired men, or the
 evidence of miracles, to compel reluctant belief, it is evident that the
 converts who thronged into the fold must have, many of them, entered
 because Christianity was the prevailing faith—many because it was
 the church, the members of which rose most readily to promotion—many,
 finally, who, though content to resign the worship of pagan divinities,
 could not at once clear their minds of heathen ritual and heathen
 observances, which they inconsistently laboured to unite with the more
 simple and majestic faith that disdained such impure union. If this was
 the case, even in the Roman empire, where the converts to the Christian
 faith must have found, among the earlier members of the church, the
 readiest and the soundest instruction, how much more imperfectly could
 those foreign and barbarous tribes receive the necessary religious
 information from some zealous and enthusiastic preacher, who christened
 them by hundreds in one day? Still less could we imagine them to have
 acquired a knowledge of Christianity, in the genuine and perfect sense of
 the word, when, as was frequently the case, they only assumed the
 profession of the religion that had become the choice of some favoured
 chief, whose example they followed in mere love and loyalty, without,
 perhaps, attaching more consequence to a change of religion than to a
 change of garments. Such hasty converts, professing themselves Christians,
 but neither weaned from their old belief, nor instructed in their new one,
 entered the sanctuary without laying aside the superstitions with which
 their young minds had been imbued; and accustomed to a plurality of
 deities, some of them, who bestowed unusual thought on the matter, might
 be of opinion that, in adopting the God of the Christians, they had not
 renounced the service of every inferior power.

 If, indeed, the laws of the empire could have been supposed to have had
 any influence over those fierce barbarians, who conceived that the empire
 itself lay before them as a spoil, they might have been told that
 Constantine, taking the offence of alleged magicians and sorcerers in the
 same light in which it was viewed in the law of Moses, had denounced death
 against any who used these unlawful enquiries into futurity. “Let the
 unlawful curiosity of prying into futurity,” says the law, “be silent in
 every one henceforth and for ever.11 For,
 subjected to the avenging sword of the law, he shall be punished capitally
 who disobeys our commands in this matter.”

 Note-->

 11 (return)
 [“Codex,” lib. ix. tit.
 18, cap. 1, 2, 3, 5, 6, 7, 8.]

 If, however, we look more closely into this enactment, we shall be led to
 conclude that the civil law does not found upon the prohibitions and
 penalties in Scripture; although it condemns the ars mathematica
 (for the most mystic and uncertain of all sciences, real or pretended, at
 that time held the title which now distinguishes the most exact) as a
 damnable art, and utterly interdicted, and declares that the practitioners
 therein should die by fire, as enemies of the human race—yet the
 reason of this severe treatment seems to be different from that acted upon
 in the Mosaical institutions. The weight of the crime among the Jews was
 placed on the blasphemy of the diviners, and their treason against the
 theocracy instituted by Jehovah. The Roman legislators were, on the other
 hand, moved chiefly by the danger arising to the person of the prince and
 the quiet of the state, so apt to be unsettled by every pretence or
 encouragement to innovation. The reigning emperors, therefore, were
 desirous to place a check upon the mathematics (as they termed the art of
 divination), much more for a political than a religious cause, since we
 observe, in the history of the empire, how often the dethronement or death
 of the sovereign was produced by conspiracies or mutinies which took their
 rise from pretended prophecies. In this mode of viewing the crime, the
 lawyers of the lower empire acted upon the example of those who had
 compiled the laws of the twelve tables.12 The
 mistaken and misplaced devotion which Horace recommends to the rural
 nymph, Phidyle, would have been a crime of a deep dye in a Christian
 convert, and must have subjected him to excommunication, as one relapsed
 to the rites of paganism; but he might indulge his superstition by
 supposing that though he must not worship Pan or Ceres as gods, he was at
 liberty to fear them in their new capacity of fiends. Some compromise
 between the fear and the conscience of the new converts, at a time when
 the church no longer consisted exclusively of saints, martyrs, and
 confessors, the disciples of inspired Apostles, led them, and even their
 priestly guides, subject like themselves to human passions and errors, to
 resort as a charm, if not as an act of worship, to those sacrifices,
 words, and ritual, by which the heathen, whom they had succeeded,
 pretended to arrest evil or procure benefits.

 Note-->

 12 (return)
 [By this more ancient
 code, the punishment of death was indeed denounced against those who
 destroyed crops, awakened storms, or brought over to their barns and
 garners the fruits of the earth; but, by good fortune, it left the
 agriculturists of the period at liberty to use the means they thought most
 proper to render their fields fertile and plentiful. Pliny informs us that
 one Caius Furius Cresinus, a Roman of mean estate, raised larger crops
 from a small field than his neighbours could obtain from more ample
 possessions. He was brought before the judge upon a charge averring that
 he conjured the fruits of the earth, produced by his neighbours’ farms,
 into his own possession. Cresinus appeared, and, having proved the return
 of his farm to be the produce of his own hard and unremitting labour, as
 well as superior skill, was dismissed with the highest honours.]

 When such belief in a hostile principle and its imaginations was become
 general in the Roman empire, the ignorance of its conquerors, those wild
 nations, Franks, Goths, Vandals, Huns, and similar classes of unrefined
 humanity, made them prone to an error which there were few judicious
 preachers to warn them against; and we ought rather to wonder and admire
 the Divine clemency, which imparted to so rude nations the light of the
 Gospel, and disposed them to receive a religion so repugnant to their
 warlike habits, than that they should, at the same time, have adopted many
 gross superstitions, borrowed from the pagans, or retained numbers of
 those which had made part of their own national forms of heathenism.

 Thus, though the thrones of Jupiter and the superior deities of the
 heathen Pantheon were totally overthrown and broken to pieces, fragments
 of their worship and many of their rites survived the conversion to
 Christianity—nay, are in existence even at this late and enlightened
 period, although those by whom they are practised have not preserved the
 least memory of their original purpose. We may hastily mention one or two
 customs of classical origin, in addition to the Beltane and those already
 noticed, which remain as examples that the manners of the Romans once gave
 the tone to the greater part of the island of Britain, and at least to the
 whole which was to the south of the wall of Severus.

 The following customs still linger in the south of Scotland, and belong to
 this class: The bride, when she enters the house of her husband, is lifted
 over the threshold, and to step on it or over it voluntarily is reckoned a
 bad omen. This custom was universal in Rome, where it was observed as
 keeping in memory the rape of the Sabines, and that it was by a show of
 violence towards the females that the object of peopling the city was
 attained. On the same occasion a sweet cake, baked for the purpose, is
 broken above the head of the bride; which is also a rite of classic
 antiquity.

 In like manner, the Scottish, even of the better rank, avoid contracting
 marriage in the month of May, which genial season of flowers and breezes
 might, in other respects, appear so peculiarly favourable for that
 purpose. It was specially objected to the marriage of Mary with the
 profligate Earl of Bothwell, that the union was formed within this
 interdicted month. This prejudice was so rooted among the Scots that, in
 1684, a set of enthusiasts, called Gibbites, proposed to renounce it,
 among a long list of stated festivals, fast-days, popish relics, not
 forgetting the profane names of the days of the week, names of the months,
 and all sorts of idle and silly practices which their tender consciences
 took an exception to. This objection to solemnize marriage in the merry
 month of May, however fit a season for courtship, is also borrowed from
 the Roman pagans, which, had these fanatics been aware of it, would have
 been an additional reason for their anathema against the practice. The
 ancients have given us as a maxim, that it is only bad women who marry in
 that month.13

 Note-->

 13 (return)
 [“Malæ nubent Maia.”]

 The custom of saying God bless you, when a person in company sneezes, is,
 in like manner, derived from sternutation being considered as a crisis of
 the plague at Athens, and the hope that, when it was attained the patient
 had a chance of recovery.

 But besides these, and many other customs which the various nations of
 Europe received from the classical times, and which it is not our object
 to investigate, they derived from thence a shoal of superstitious beliefs,
 which, blended and mingled with those which they brought with them out of
 their own country, fostered and formed the materials of a demonological
 creed which has descended down almost to our own times. Nixas, or Nicksa,
 a river or ocean god, worshipped on the shores of the Baltic, seems to
 have taken uncontested possession of the attributes of Neptune. Amid the
 twilight winters and overpowering tempests of these gloomy regions, he had
 been not unnaturally chosen as the power most adverse to man, and the
 supernatural character with which he was invested has descended to our
 time under two different aspects. The Nixa of the Germans is one of those
 fascinating and lovely fays whom the ancients termed Naiads; and unless
 her pride is insulted or her jealousy awakened by an inconstant lover, her
 temper is generally mild and her actions beneficent. The Old Nick known in
 England is an equally genuine descendant of the northern sea-god, and
 possesses a larger portion of his powers and terrors The British sailor,
 who fears nothing else, confesses his terror for this terrible being, and
 believes him the author of almost all the various calamities to which the
 precarious life of a seaman is so continually exposed.

 The Bhar-guest, or Bhar-geist, by which name it is generally acknowledged
 through various country parts of England, and particularly in Yorkshire,
 also called a Dobie—a local spectre which haunts a particular spot
 under various forms—is a deity, as his name implies, of Teutonic
 descent; and if it be true, as the author has been informed, that some
 families bearing the name of Dobie carry a phantom or spectre, passant, in
 their armorial bearings,14 it plainly implies that, however
 the word may have been selected for a proper name, its original derivation
 had not then been forgotten.

 Note-->

 14 (return)
 [A similar bearing has
 been ascribed, for the same reason, to those of the name of Fantome, who
 carried of old a goblin, or phantom, in a shroud sable passant, on a field
 azure. Both bearings are founded on what is called canting heraldry, a
 species of art disowned by the writers on the science, yet universally
 made use of by those who practice the art of blazonry.]

 The classic mythology presented numerous points in which it readily
 coalesced with that of the Germans, Danes, and Northmen of a later period.
 They recognized the power of Erictho, Canidia, and other sorceresses,
 whose spell could perplex the course of the elements, intercept the
 influence of the sun, and prevent his beneficial operation upon the fruits
 of the earth, call down the moon from her appointed sphere, and disturb
 the original and destined course of Nature by their words and charms and
 the power of the evil spirits whom they invoked. They were also
 professionally implicated in all such mystic and secret rites and
 ceremonies as were used to conciliate the favour of the infernal powers,
 whose dispositions were supposed as dark and wayward as their realms were
 gloomy and dismal. Such hags were frequent agents in the violation of
 unburied bodies, and it was believed, by the vulgar at least, that it was
 dangerous to leave corpses unguarded lest they should be mangled by the
 witches, who took from them the most choice ingredients composing their
 charms. Above all, it must not be forgotten that these frightful
 sorceresses possessed the power of transforming themselves and others into
 animals, which are used in their degree of quadrupeds, or in whatever
 other laborious occupation belongs to the transformed state. The poets of
 the heathens, with authors of fiction, such as Lucian and Apuleius,
 ascribe all these powers to the witches of the pagan world, combining them
 with the art of poisoning, and of making magical philtres to seduce the
 affections of the young and beautiful; and such were the characteristics
 which, in greater or less extent, the people of the Middle Ages ascribed
 to the witches of their day.

 But in thus adopting the superstitions of the ancients, the conquerors of
 the Roman Empire combined them with similar articles of belief which they
 had brought with them from their original settlements in the North, where
 the existence of hags of the same character formed a great feature in
 their Sagas and their Chronicles. It requires but a slight acquaintance
 with these compositions to enable the reader to recognize in the
 Galdrakinna of the Scalds the Stryga or witch-woman of more
 classical climates. In the northern ideas of witches there was no
 irreligion concerned with their lore. On the contrary, the possession of
 magical knowledge was an especial attribute of Odin himself; and to
 intrude themselves upon a deity, and compel him to instruct them in what
 they desired to know, was accounted not an act of impiety, but of
 gallantry and high courage, among those sons of the sword and the spear.
 Their matrons possessed a high reputation for magic, for prophetic powers,
 for creating illusions; and, if not capable of transformations of the
 human body, they were at least able to impose such fascination on the
 sight of their enemies as to conceal for a period the objects of which
 they were in search.

 There is a remarkable story in the Eyrbiggia Saga (“Historia Eyranorum”),
 giving the result of such a controversy between two of these gifted women,
 one of whom was determined on discovering and putting to death the son of
 the other, named Katla, who in a brawl had cut off the hand of the
 daughter-in-law of Geirada. A party detached to avenge this wrong, by
 putting Oddo to death, returned deceived by the skill of his mother. They
 had found only Katla, they said, spinning flax from a large distaff.
 “Fools,” said Geirada, “that distaff was the man you sought.” They
 returned, seized the distaff, and burnt it. But this second time, the
 witch disguised her son under the appearance of a tame kid. A third time
 he was a hog, which grovelled among the ashes. The party returned yet
 again; augmented as one of Katla’s maidens, who kept watch, informed her
 mistress, by one in a blue mantle. “Alas!” said Katla, “it is the
 sorceress Geirada, against whom spells avail not.” Accordingly, the
 hostile party, entering for the fourth time, seized on the object of their
 animosity, and put him to death.15 This
 species of witchcraft is well known in Scotland as the glamour, or
 deceptio visus, and was supposed to be a special attribute of the
 race of Gipsies.

 Note-->

 15 (return)
 [Eyrbiggia Saga, in
 “Northern Antiquities.”]

 Neither are those prophetesses to be forgotten, so much honoured among the
 German tribes, that, as we are assured by Tacitus, they rose to the
 highest rank in their councils, by their supposed supernatural knowledge,
 and even obtained a share in the direction of their armies. This
 peculiarity in the habits of the North was so general, that it was no
 unusual thing to see females, from respect to their supposed views into
 futurity, and the degree of divine inspiration which was vouchsafed to
 them, arise to the degree of HAXA, or chief priestess, from which comes
 the word Hexe, now universally used for a witch; a circumstance
 which plainly shows that the mythological system of the ancient natives of
 the North had given to the modern language an appropriate word for
 distinguishing those females who had intercourse with the spiritual world.16

 Note-->

 16 (return)
 [It may be worth while to
 notice that the word Haxa is still used in Scotland in its sense of a
 druidess, or chief priestess, to distinguish the places where such females
 exercised their ritual. There is a species of small intrenchment on the
 western descent of the Eildon hills, which Mr. Milne, in his account of
 the parish of Melrose, drawn up about eighty years ago, says, was
 denominated Bourjo, a word of unknown derivation, by which the
 place is still known. Here an universal and subsisting tradition bore that
 human sacrifices were of yore offered, while the people assisting could
 behold the ceremony from the elevation of the glacis which slopes inward.
 With this place of sacrifice communicated a path, still discernible,
 called the Haxell-gate, leading to a small glen or narrow valley
 called the Haxellcleuch—both which words are probably derived
 from the Haxa or chief priestess of the pagans.]

 It is undeniable that these Pythonesses were held in high respect while
 the pagan religion lasted; but for that very reason they became odious so
 soon as the tribe was converted to Christianity. They were, of course, if
 they pretended to retain their influence, either despised as impostors or
 feared as sorceresses; and the more that, in particular instances, they
 became dreaded for their power, the more they were detested, under the
 conviction that they derived it from the enemy of man. The deities of the
 northern heathens underwent a similar metamorphosis, resembling that
 proposed by Drawcansir in the “Rehearsal,” who threatens “to make a god
 subscribe himself a devil.”

 The warriors of the North received this new impression concerning the
 influence of their deities, and the source from which it was derived, with
 the more indifference, as their worship, when their mythology was most
 generally established, was never of a very reverential or devotional
 character. Their idea of their own merely human prowess was so high, that
 the champions made it their boast, as we have already hinted, they would
 not give way in fight even to the immortal gods themselves. Such, we learn
 from Cæsar, was the idea of the Germans concerning the Suevi, or Swabians,
 a tribe to whom the others yielded the palm of valour; and many individual
 stories are told in the Sagas concerning bold champions, who had fought,
 not only with the sorcerers, but with the demigods of the system, and come
 off unharmed, if not victorious, in the contest. Hother, for example,
 encountered the god Thor in battle, as Diomede, in the Iliad, engages with
 Mars, and with like success. Bartholsine17 gives us
 repeated examples of the same kind. “Know this,” said Kiartan to Olaus
 Trigguasen, “that I believe neither in idols nor demons. I have travelled
 through various strange countries, and have encountered many giants and
 monsters, and have never been conquered by them; I therefore put my sole
 trust in my own strength of body and courage of soul.” Another yet more
 broad answer was made to St. Olaus, King of Norway, by Gaukater. “I am
 neither Pagan nor Christian. My comrades and I profess no other religion
 than a perfect confidence in our own strength and invincibility in
 battle.” Such chieftains were of the sect of Mezentius—

“Dextra mihi Deus, et telum, quod missile libro,

 Nunc adsint!”18

 And we cannot wonder that champions of such a character, careless of their
 gods while yet acknowledged as such, readily regarded them as demons after
 their conversion to Christianity.

 Note-->

 17 (return)
 [“De causis contemptæ
 necis,” lib. i. cap 6.]

 Note-->

 18 (return)
 [“Æneid,” lib. x. line
 773.]

 To incur the highest extremity of danger became accounted a proof of that
 insuperable valour for which every Northman desired to be famed, and their
 annals afford numerous instances of encounters with ghosts, witches,
 furies, and fiends, whom the Kiempé, or champions, compelled to submit to
 their mere mortal strength, and yield to their service the weapons or
 other treasures which they guarded in their tombs.

 The Norsemen were the more prone to these superstitions, because it was a
 favourite fancy of theirs that, in many instances, the change from life to
 death altered the temper of the human spirit from benignant to malevolent;
 or perhaps, that when the soul left the body, its departure was
 occasionally supplied by a wicked demon, who took the opportunity to enter
 and occupy its late habitation.

 Upon such a supposition the wild fiction that follows is probably
 grounded; which, extravagant as it is, possesses something striking to the
 imagination. Saxo Grammaticus tells us of the fame of two Norse princes or
 chiefs, who had formed what was called a brotherhood in arms, implying not
 only the firmest friendship and constant support during all the adventures
 which they should undertake in life, but binding them by a solemn compact,
 that after the death of either, the survivor should descend alive into the
 sepulchre of his brother-in-arms, and consent to be buried alongst with
 him. The task of fulfilling this dreadful compact fell upon Asmund, his
 companion, Assueit, having been slain in battle. The tomb was formed after
 the ancient northern custom in what was called the age of hills, that is,
 when it was usual to bury persons of distinguished merit or rank on some
 conspicuous spot, which was crowned with a mound. With this purpose a deep
 narrow vault was constructed, to be the apartment of the future tomb over
 which the sepulchral heap was to be piled. Here they deposited arms,
 trophies, poured forth, perhaps, the blood of victims, introduced into the
 tomb the war-horses of the champions, and when these rites had been duly
 paid, the body of Assueit was placed in the dark and narrow house, while
 his faithful brother-in-arms entered and sat down by the corpse, without a
 word or look which testified regret or unwillingness to fulfil his fearful
 engagement. The soldiers who had witnessed this singular interment of the
 dead and living, rolled a huge stone to the mouth of the tomb, and piled
 so much earth and stones above the spot as made a mound visible from a
 great distance, and then, with loud lamentation for the loss of such
 undaunted leaders, they dispersed themselves like a flock which has lost
 its shepherd.

 Years passed away after years, and a century had elapsed ere a noble
 Swedish rover, bound upon some high adventure and supported by a gallant
 band of followers, arrived in the valley which took its name from the tomb
 of the brethren-in-arms. The story was told to the strangers, whose leader
 determined on opening the sepulchre, partly because, as already hinted, it
 was reckoned a heroic action to brave the anger of departed heroes by
 violating their tombs; partly to attain the arms and swords of proof with
 which the deceased had done their great actions. He set his soldiers to
 work, and soon removed the earth and stones from one side of the mound,
 and laid bare the entrance. But the stoutest of the rovers started back
 when, instead of the silence of a tomb, they heard within horrid cries,
 the clash of swords, the clang of armour, and all the noise of a mortal
 combat between two furious champions. A young warrior was let down into
 the profound tomb by a cord, which was drawn up shortly after, in hopes of
 news from beneath. But when the adventurer descended, some one threw him
 from the cord, and took his place in the noose. When the rope was pulled
 up, the soldiers, instead of their companion, beheld Asmund, the survivor
 of the brethren-in-arms. He rushed into the open air, his sword drawn in
 his hand, his armour half torn from his body, the left side of his face
 almost scratched off, as by the talons of some wild beast. He had no
 sooner appeared in the light of day, than, with the improvisatory poetic
 talent, which these champions often united with heroic strength and
 bravery, he poured forth a string of verses containing the history of his
 hundred years’ conflict within the tomb. It seems that no sooner was the
 sepulchre closed than the corpse of the slain Assueit arose from the
 ground, inspired by some ravenous goule, and having first torn to pieces
 and devoured the horses which had been entombed with them, threw himself
 upon the companion who had just given him such a sign of devoted
 friendship, in order to treat him in the same manner. The hero, no way
 discountenanced by the horrors of his situation, took to his arms, and
 defended himself manfully against Assueit, or rather against the evil
 demon who tenanted that champion’s body. In this manner the living brother
 waged a preternatural combat, which had endured during a whole century,
 when Asmund, at last obtaining the victory, prostrated his enemy, and by
 driving, as he boasted, a stake through his body, had finally reduced him
 to the state of quiet becoming a tenant of the tomb. Having chanted the
 triumphant account of his contest and victory, this mangled conqueror fell
 dead before them. The body of Assueit was taken out of the tomb, burnt,
 and the ashes dispersed to heaven; whilst that of the victor, now lifeless
 and without a companion, was deposited there, so that it was hoped his
 slumbers might remain undisturbed.19 The
 precautions taken against Assueit’s reviving a second time, remind us of
 those adopted in the Greek islands and in the Turkish provinces against
 the vampire. It affords also a derivation of the ancient English law in
 case of suicide, when a stake was driven through the body, originally to
 keep it secure in the tomb.

 Note-->

 19 (return)
 [See Saxo Grammaticus,
 “Hist. Dan.,” lib. v.]

 The Northern people also acknowledged a kind of ghosts, who, when they had
 obtained possession of a building, or the right of haunting it, did not
 defend themselves against mortals on the knightly principle of duel, like
 Assueit, nor were amenable to the prayers of the priest or the spells of
 the sorcerer, but became tractable when properly convened in a legal
 process. The Eyrbiggia Saga acquaints us, that the mansion of a
 respectable landholder in Iceland was, soon after the settlement of that
 island, exposed to a persecution of this kind. The molestation was
 produced by the concurrence of certain mystical and spectral phenomena,
 calculated to introduce such persecution. About the commencement of
 winter, with that slight exchange of darkness and twilight which
 constitutes night and day in these latitudes, a contagious disease arose
 in a family of consequence and in the neighbourhood, which, sweeping off
 several members of the family at different times, seemed to threaten them
 all with death. But the death of these persons was attended with the
 singular consequence that their spectres were seen to wander in the
 neighbourhood of the mansion-house, terrifying, and even assaulting, those
 of the living family who ventured abroad. As the number of the dead
 members of the devoted household seemed to increase in proportion to that
 of the survivors, the ghosts took it upon them to enter the house, and
 produce their aërial forms and wasted physiognomy, even in the stove where
 the fire was maintained for the general use of the inhabitants, and which,
 in an Iceland winter, is the only comfortable place of assembling the
 family. But the remaining inhabitants of the place, terrified by the
 intrusion of these spectres, chose rather to withdraw to the other
 extremity of the house, and abandon their warm seats, than to endure the
 neighbourhood of the phantoms. Complaints were at length made to a pontiff
 of the god Thor, named Snorro, who exercised considerable influence in the
 island. By his counsel, the young proprietor of the haunted mansion
 assembled a jury, or inquest, of his neighbours, constituted in the usual
 judicial form, as if to judge an ordinary civil matter, and proceeded, in
 their presence, to cite individually the various phantoms and resemblances
 of the deceased members of the family, to show by what warrant they
 disputed with him and his servants the quiet possession of his property,
 and what defence they could plead for thus interfering with and
 incommoding the living. The spectres of the dead, by name, and in order as
 summoned, appeared on their being called, and muttering some regrets at
 being obliged to abandon their dwelling, departed, or vanished, from the
 astonished inquest. Judgment then went against the ghosts by default; and
 the trial by jury, of which we here can trace the origin, obtained a
 triumph unknown to any of the great writers who have made it the subject
 of eulogy.20

 Note-->

 20 (return)
 [Eyrbiggia Saga. See
 “Northern Antiquities.”]

 It was not only with the spirits of the dead that the warlike people of
 the North made war without timidity, and successfully entered into suits
 of ejectment. These daring champions often braved the indignation even of
 the superior deities of their mythology, rather than allow that there
 existed any being before whom their boldness could quail. Such is the
 singular story how a young man of high courage, in crossing a desolate
 ridge of mountains, met with a huge waggon, in which the goddess, Freya (i.e.,
 a gigantic idol formed to represent her), together with her shrine, and
 the wealthy offerings attached to it, was travelling from one district of
 the country to another. The shrine, or sanctuary of the idol, was, like a
 modern caravan travelling with a show, screened by boards and curtains
 from the public gaze, and the equipage was under the immediate guidance of
 the priestess of Freya, a young, good-looking, and attractive woman. The
 traveller naturally associated himself with the priestess, who, as she
 walked on foot, apparently was in no degree displeased with the company of
 a powerful and handsome young man, as a guide and companion on the
 journey. It chanced, however, that the presence of the champion, and his
 discourse with the priestess, was less satisfactory to the goddess than to
 the parties principally concerned. By a certain signal the divinity
 summoned the priestess to the sanctuary, who presently returned, with
 tears in her eyes and terror in her countenance, to inform her companion
 that it was the will of Freya that he should depart, and no longer travel
 in their company. “You must have mistaken the meaning of the goddess,”
 said the champion; “Freya cannot have formed a wish so unreasonable as to
 desire I should abandon the straight and good road, which leads me
 directly on my journey, to choose precipitous paths and by-roads, where I
 may break my neck.” “Nevertheless,” said the priestess, “the goddess will
 be highly offended if you disobey her commands, nor can I conceal from you
 that she may personally assault you.” “It will be at her own peril if she
 should be so audacious,” said the champion, “for I will try the power of
 this axe against the strength of beams and boards.” The priestess chid him
 for his impiety; but being unable to compel him to obey the goddess’s
 mandate, they again relapsed into familiarity, which advanced to such a
 point that a clattering noise within the tabernacle, as of machinery put
 in motion, intimated to the travellers that Freya, who perhaps had some
 qualities in common with the classical Vesta, thought a personal
 interruption of this tête-à-tête ought to be deferred no longer. The
 curtains flew open, and the massive and awkward idol, who, we may suppose,
 resembled in form the giant created by Frankenstein, leapt lumbering from
 the carriage, and, rushing on the intrusive traveller, dealt him, with its
 wooden hands and arms, such tremendous blows, as were equally difficult to
 parry or to endure. But the champion was armed with a double-edged Danish
 axe, with which he bestirred himself with so much strength and activity,
 that at length he split the head of the image, and with a severe blow
 hewed off its left leg. The image of Freya then fell motionless to the
 ground, and the demon which had animated it fled yelling from the battered
 tenement. The champion was now victor; and, according to the law of arms,
 took possession of the female and the baggage. The priestess, the divinity
 of whose patroness had been by the event of the combat sorely lessened in
 her eyes, was now easily induced to become the associate and concubine of
 the conqueror. She accompanied him to the district whither he was
 travelling, and there displayed the shrine of Freya, taking care to hide
 the injuries which the goddess had received in the brawl. The champion
 came in for a share of a gainful trade driven by the priestess, besides
 appropriating to himself most of the treasures which the sanctuary had
 formerly contained. Neither does it appear that Freya, having, perhaps, a
 sensible recollection of the power of the axe, ever again ventured to
 appear in person for the purpose of calling her false stewards to account.

 The national estimation of deities, concerning whom such stories could be
 told and believed, was, of course, of no deep or respectful character. The
 Icelanders abandoned Odin, Freya, Thor, and their whole pagan mythology,
 in consideration of a single disputation between the heathen priests and
 the Christian missionaries. The priests threatened the island with a
 desolating eruption of the volcano called Hecla, as the necessary
 consequence of the vengeance of their deities. Snorro, the same who
 advised the inquest against the ghosts, had become a convert to the
 Christian religion, and was present on the occasion, and as the conference
 was held on the surface of what had been a stream of lava, now covered
 with vegetable substances, he answered the priests with much readiness,
 “To what was the indignation of the gods owing when the substance on which
 we stand was fluid and scorching? Believe me, men of Iceland, the eruption
 of the volcano depends on natural circumstances now as it did then, and is
 not the engine of vengeance intrusted to Thor and Odin.” It is evident
 that men who reasoned with so much accuracy concerning the imbecility of
 Odin and Thor were well prepared, on abandoning their worship, to consider
 their former deities, of whom they believed so much that was impious, in
 the light of evil demons.

 But there were some particulars of the Northern creed in which it
 corresponded so exactly with that of the classics as leaves room to doubt
 whether the original Asæ, or Asiatics, the founders of the Scandinavian
 system, had, before their migration from Asia, derived them from some
 common source with those of the Greeks and Romans; or whether, on the
 other hand, the same proneness of the human mind to superstition has
 caused that similar ideas are adopted in different regions, as the same
 plants are found in distant countries without the one, as far as can be
 discovered, having obtained the seed from the others.

 The classical fiction, for example, of the satyrs and other subordinate
 deities of wood and wild, whose power is rather delusive than formidable,
 and whose supernatural pranks intimate rather a wish to inflict terror
 than to do hurt, was received among the Northern people, and perhaps
 transferred by them to the Celtic tribes. It is an idea which seems common
 to many nations. The existence of a satyr, in the silvan form, is even
 pretended to be proved by the evidence of Saint Anthony, to whom one is
 said to have appeared in the desert. The Scottish Gael have an idea of the
 same kind, respecting a goblin called Ourisk, whose form is like
 that of Pan, and his attendants something between a man and a goat, the
 nether extremities being in the latter form. A species of cavern, or
 rather hole, in the rock, affords to the wildest retreat in the romantic
 neighbourhood of Loch Katrine a name taken from classical superstition. It
 is not the least curious circumstance that from this silvan deity the
 modern nations of Europe have borrowed the degrading and unsuitable
 emblems of the goat’s visage and form, the horns, hoofs, and tail, with
 which they have depicted the author of evil when it pleased him to show
 himself on earth. So that the alteration of a single word would render
 Pope’s well-known line more truly adapted to the fact, should we venture
 to read—

 “And Pan to Satan lends his heathen horn.”

 We cannot attribute the transferrence of the attributes of the Northern
 satyr, or Celtic ourisk, to the arch-fiend, to any particular resemblance
 between the character of these deities and that of Satan. On the contrary,
 the ourisk of the Celts was a creature by no means peculiarly malevolent
 or formidably powerful, but rather a melancholy spirit, which dwelt in
 wildernesses far removed from men. If we are to identify him with the
 Brown Dwarf of the Border moors, the ourisk has a mortal term of life and
 a hope of salvation, as indeed the same high claim was made by the satyr
 who appeared to St. Anthony. Moreover, the Highland ourisk was a species
 of lubber fiend, and capable of being over-reached by those who understood
 philology. It is related of one of these goblins which frequented a mill
 near the foot of Loch Lomond, that the miller, desiring to get rid of this
 meddling spirit, who injured the machinery by setting the water on the
 wheel when there was no grain to be grinded, contrived to have a meeting
 with the goblin by watching in his mill till night. The ourisk then
 entered, and demanded the miller’s name, and was informed that he was
 called Myself; on which is founded a story almost exactly like that
 of OUTIS in the “Odyssey,” a tale which, though classic, is by no means an
 elegant or ingenious fiction, but which we are astonished to find in an
 obscure district, and in the Celtic tongue, seeming to argue some
 connexion or communication between these remote Highlands of Scotland and
 the readers of Homer in former days, which we cannot account for. After
 all, perhaps, some Churchman more learned than his brethren may have
 transferred the legend from Sicily to Duncrune, from the shores of the
 Mediterranean to those of Loch Lomond. I have heard it also told that the
 celebrated freebooter, Rob Roy, once gained a victory by disguising a part
 of his men with goat-skins, so as to resemble the ourisk or
 Highland satyr.

 There was an individual satyr called, I think, Meming, belonging to the
 Scandinavian mythology, of a character different from the ourisk, though
 similar in shape, whom it was the boast of the highest champions to seek
 out in the solitudes which he inhabited. He was an armourer of extreme
 dexterity, and the weapons which he forged were of the highest value. But
 as club-law pervaded the ancient system of Scandinavia, Meming had the
 humour of refusing to work for any customer save such as compelled him to
 it with force of arms. He may be, perhaps, identified with the recusant
 smith who fled before Fingal from Ireland to the Orkneys, and being there
 overtaken, was compelled to forge the sword which Fingal afterwards wore
 in all his battles, and which was called the Son of the dark brown Luno,
 from the name of the armourer who forged it.21

 Note-->

 21 (return)
 [The weapon is often
 mentioned in Mr. MacPherson’s paraphrases; but the Irish ballad, which
 gives a spirited account of the debate between the champion and the
 armourer, is nowhere introduced.]

 From this it will appear that there were originals enough in the mythology
 of the Goths, as well as Celts, to furnish the modern attributes ascribed
 to Satan in later times, when the object of painter or poet was to display
 him in his true form and with all his terrors. Even the genius of Guido
 and of Tasso have been unable to surmount this prejudice, the more rooted,
 perhaps, that the wicked are described as goats in Scripture, and that the
 devil is called the old dragon. In Raffael’s famous painting of the
 archangel Michael binding Satan, the dignity, power, and angelic character
 expressed by the seraph form an extraordinary contrast to the poor
 conception of a being who ought not, even in that lowest degradation, to
 have seemed so unworthy an antagonist. Neither has Tasso been more happy,
 where he represents the divan of darkness in the enchanted forest as
 presided over by a monarch having a huge tail, hoofs, and all the usual
 accompaniments of popular diablerie. The genius of Milton alone could
 discard all these vulgar puerilities, and assign to the author of evil the
 terrible dignity of one who should seem not “less than archangel ruined.”
 This species of degradation is yet grosser when we take into consideration
 the changes which popular opinions have wrought respecting the taste,
 habits, powers, modes of tempting, and habits of tormenting, which are
 such as might rather be ascribed to some stupid superannuated and doting
 ogre of a fairy tale, than to the powerful-minded demon who fell through
 pride and rebellion, not through folly or incapacity.

 Having, however, adopted our present ideas of the devil as they are
 expressed by his nearest acquaintances, the witches, from the accounts of
 satyrs, which seem to have been articles of faith both among the Celtic
 and Gothic tribes, we must next notice another fruitful fountain of
 demonological fancies. But as this source of the mythology of the Middle
 Ages must necessarily comprehend some account of the fairy folk, to whom
 much of it must be referred, it is necessary to make a pause before we
 enter upon the mystic and marvellous connexion supposed to exist between
 the impenitent kingdom of Satan and those merry dancers by moonlight.

 LETTER IV.

 The Fairy Superstition is derived from different sources—The

 Classical Worship of the Silvans, or Rural Deities, proved by Roman

 Altars discovered—The Gothic Duergar, or Dwarfs—Supposed to be

 derived from the Northern Laps, or Fins—“The

 Niebelungen-Lied”—King Laurin’s Adventure—Celtic Fairies of a

 gayer character, yet their pleasures empty and illusory—Addicted to

 carry off Human Beings, both Infants and Adults—Adventures of a

 Butler in Ireland—The Elves supposed to pay a Tax to Hell—The

 Irish, Welsh, Highlanders, and Manxmen held the same belief—It was

 rather rendered more gloomy by the Northern Traditions—Merlin and

 Arthur carried off by the Fairies—Also Thomas of Erceldoune—His

 Amour with the Queen of Elfland—His re-appearance in latter

 times—Another account from Reginald Scot—Conjectures on the

 derivation of the word Fairy.

We may premise by
 observing, that the classics had not forgotten to enrol in their mythology
 a certain species of subordinate deities, resembling the modern elves in
 their habits. Good old Mr. Gibb, of the Advocates’ Library (whom all
 lawyers whose youth he assisted in their studies, by his knowledge of that
 noble collection, are bound to name with gratitude), used to point out,
 amongst the ancient altars under his charge, one which is consecrated, Diis
 campestribus, and usually added, with a wink, “The fairies, ye ken."22
 This relic of antiquity was discovered near Roxburgh Castle, and a
 vicinity more delightfully appropriate to the abode of the silvan deities
 can hardly be found.

 Note-->

 22 (return)
 [Another altar of elegant
 form and perfectly preserved, was, within these few weeks, dug up near the
 junction of the Leader and the Tweed, in the neighbourhood of the village
 of Newstead, to the east of Melrose. It was inscribed by Carrius
 Domitianus, the prefect of the twentieth legion, to the god Sylvanus,
 forming another instance how much the wild and silvan character of the
 country disposed the feelings of the Romans to acknowledge the presence of
 the rural deities. The altar is preserved at Drygrange, the seat of Mr.
 Tod.]

 Two rivers of considerable size, made yet more remarkable by the fame
 which has rendered them in some sort classical, unite their streams
 beneath the vestiges of an extensive castle, renowned in the wars with
 England, and for the valiant, noble, and even royal blood, which has been
 shed around and before it—a landscape ornamented with the distant
 village and huge abbey tower of Kelso, arising out of groves of aged trees—the
 modern mansion of Fleurs, with its terrace, its woods, and its extensive
 lawn—form altogether a kingdom for Oberon and Titania to reign in,
 or any spirit who, before their time, might love scenery, of which the
 majesty, and even the beauty, impress the mind with a sense of awe mingled
 with pleasure. These silvans, satyrs, and fauns with whom superstition
 peopled the lofty banks and tangled copses of this romantic country, were
 obliged to give place to deities very nearly resembling themselves in
 character, who probably derive some of their attributes from their classic
 predecessors, although more immediately allied to the barbarian
 conquerors. We allude to the fairies, which, as received into the popular
 creed, and as described by the poets who have made use of them as
 machinery, are certainly among the most pleasing legacies of fancy.

 Dr. Leyden, who exhausted on this subject, as upon most others, a
 profusion of learning, found the first idea of the elfin people in the
 Northern opinions concerning the duergar, or dwarfs.23 These
 were, however, it must be owned, spirits of a coarser sort, more laborious
 vocation, and more malignant temper, and in all respects less propitious
 to humanity, than the fairies (properly so called), which were the
 invention of the Celtic people, and displayed that superiority of taste
 and fancy which, with the love of music and poetry, has been generally
 ascribed to their race, through its various classes and modifications.

 Note-->

 23 (return)
 [See the essay on the
 Fairy Superstition, in the “Minstrelsy of the Scottish Border,” of which
 many of the materials were contributed by Dr. Leyden, and the whole
 brought into its present form by the author.]

 In fact, there seems reason to conclude that these duergar were originally
 nothing else than the diminutive natives of the Lappish, Lettish, and
 Finnish nations, who, flying before the conquering weapons of the Asæ,
 sought the most retired regions of the North, and there endeavoured to
 hide themselves from their Eastern invaders. They were a little,
 diminutive race, but possessed of some skill probably in mining or
 smelting minerals, with which the country abounds. Perhaps also they
 might, from their acquaintance with the changes of the clouds, or
 meteorological phenomena, be judges of weather, and so enjoy another title
 to supernatural skill. At any rate, it has been plausibly supposed that
 these poor people, who sought caverns and hiding-places from the
 persecution of the Asæ, were in some respects compensated for inferiority
 in strength and stature by the art and power with which the superstition
 of the enemy invested them. These oppressed yet dreaded fugitives
 obtained, naturally enough, the character of the German spirits called
 Kobold, from which the English goblin and the Scottish bogle, by some
 inversion and alteration of pronunciation, are evidently derived.

 The Kobolds were a species of gnomes, who haunted the dark and solitary
 places, and were often seen in the mines, where they seemed to imitate the
 labours of the miners, and sometimes took pleasure in frustrating their
 objects and rendering their toil unfruitful. Sometimes they were
 malignant, especially if neglected or insulted; but sometimes also they
 were indulgent to individuals whom they took under their protection. When
 a miner, therefore, hit upon a rich vein of ore, the inference commonly
 was, not that he possessed more skill, industry, or even luck, than his
 fellow-workmen, but that the spirits of the mine had directed him to the
 treasure. The employment and apparent occupation of these subterranean
 gnomes or fiends, led very naturally to identify the Fin, or Laplander,
 with the Kobold; but it was a bolder stretch of the imagination which
 confounded this reserved and sullen race with the livelier and gayer
 spirit which bears correspondence with the British fairy. Neither can we
 be surprised that the duergar, ascribed by many persons to this source,
 should exhibit a darker and more malignant character than the elves that
 revel by moonlight in more southern climates.

 According to the old Norse belief, these dwarfs form the current machinery
 of the Northern Sagas, and their inferiority in size is represented as
 compensated by skill and wisdom superior to those of ordinary mortals. In
 the “Niebelungen-Lied,” one of the oldest romances of Germany, and
 compiled, it would seem, not long after the time of Attila, Theodorick of
 Bern, or of Verona, figures among a cycle of champions over whom he
 presides, like the Charlemagne of France or Arthur of England. Among
 others vanquished by him is the Elf King, or Dwarf Laurin, whose dwelling
 was in an enchanted garden of roses, and who had a body-guard of giants, a
 sort of persons seldom supposed to be themselves conjurers. He becomes a
 formidable opponent to Theodorick and his chivalry; but as he attempted by
 treachery to attain the victory, he is, when overcome, condemned to fill
 the dishonourable yet appropriate office of buffoon and juggler at the
 Court of Verona.24

 Note-->

 24 (return)
 [See an abstract, by the
 late learned Henry Weber, of “A Lay on this subject of King Laurin,”
 complied by Henry of Osterdingen. “Northern Antiquities,” Edinburgh,
 1814.]

 Such possession of supernatural wisdom is still imputed by the natives of
 the Orkney and Zetland Islands to the people called Drows, being a
 corruption of duergar or dwarfs, and who may, in most other
 respects, be identified with the Caledonian fairies. Lucas Jacobson Debes,
 who dates his description of Feroe from his Pathmos, in Thorshaven, March
 12, 1670, dedicates a long chapter to the spectres who disturbed his
 congregation, and sometimes carried off his hearers. The actors in these
 disturbances he states to be the Skow, or Biergen-Trold—i.e.,
 the spirits of the woods and mountains, sometimes called subterranean
 people, and adds, they appeared in deep caverns and among horrid rocks; as
 also, that they haunted the places where murders or other deeds of mortal
 sin had been acted. They appear to have been the genuine northern dwarfs,
 or Trows, another pronunciation of Trollds, and are considered by the
 reverend author as something very little better than actual fiends.

 But it is not only, or even chiefly, to the Gothic race that we must trace
 the opinions concerning the elves of the middle ages; these, as already
 hinted, were deeply blended with the attributes which the Celtic tribes
 had, from the remotest ages, ascribed to their deities of rocks, valleys,
 and forests. We have already observed, what indeed makes a great feature
 of their national character, that the power of the imagination is
 peculiarly active among the Celts, and leads to an enthusiasm concerning
 national music and dancing, national poetry and song, the departments in
 which fancy most readily indulges herself. The Irish, the Welsh, the Gael,
 or Scottish Highlander, all tribes of Celtic descent, assigned to the Men
 of Peace, Good Neighbours, or by whatever other names they called these
 sylvan pigmies, more social habits, and a course of existence far more
 gay, than the sullen and heavy toils of the more saturnine Duergar. Their
 elves did not avoid the society of men, though they behaved to those who
 associated with them with caprice, which rendered it dangerous to
 displease them; and although their gifts were sometimes valuable, they
 were usually wantonly given and unexpectedly resumed.

 The employment, the benefits, the amusements of the Fairy court, resembled
 the aerial people themselves. Their government was always represented as
 monarchical. A King, more frequently a Queen of Fairies, was acknowledged;
 and sometimes both held their court together. Their pageants and court
 entertainments comprehended all that the imagination could conceive of
 what was, by that age, accounted gallant and splendid. At their
 processions they paraded more beautiful steeds than those of mere earthly
 parentage—the hawks and hounds which they employed in their chase
 were of the first race. At their daily banquets, the board was set forth
 with a splendour which the proudest kings of the earth dared not aspire
 to; and the hall of their dancers echoed to the most exquisite music. But
 when viewed by the eye of a seer the illusion vanished. The young knights
 and beautiful ladies showed themselves as wrinkled carles and odious hags—their
 wealth turned into slate-stones—their splendid plate into pieces of
 clay fantastically twisted—and their victuals, unsavoured by salt
 (prohibited to them, we are told, because an emblem of eternity), became
 tasteless and insipid—the stately halls were turned into miserable
 damp caverns—all the delights of the Elfin Elysium vanished at once.
 In a word, their pleasures were showy, but totally unsubstantial—their
 activity unceasing, but fruitless and unavailing—and their
 condemnation appears to have consisted in the necessity of maintaining the
 appearance of constant industry or enjoyment, though their toil was
 fruitless and their pleasures shadowy and unsubstantial. Hence poets have
 designed them as “the crew that never rest.” Besides the unceasing
 and useless bustle in which these spirits seemed to live, they had
 propensities unfavourable and distressing to mortals.

 One injury of a very serious nature was supposed to be constantly
 practised by the fairies against “the human mortals,” that of carrying off
 their children, and breeding them as beings of their race. Unchristened
 infants were chiefly exposed to this calamity; but adults were also liable
 to be abstracted from earthly commerce, notwithstanding it was their
 natural sphere. With respect to the first, it may be easily conceived that
 the want of the sacred ceremony of introduction into the Christian church
 rendered them the more obnoxious to the power of those creatures, who, if
 not to be in all respects considered as fiends, had nevertheless,
 considering their constant round of idle occupation, little right to rank
 themselves among good spirits, and were accounted by most divines as
 belonging to a very different class. An adult, on the other hand, must
 have been engaged in some action which exposed him to the power of the
 spirits, and so, as the legal phrase went, “taken in the manner.” Sleeping
 on a fairy mount, within which the Fairy court happened to be held for the
 time, was a very ready mode of obtaining a pass for Elfland. It was well
 for the individual if the irate elves were contented, on such occasions,
 with transporting him through the air to a city at some forty miles’
 distance, and leaving, perhaps, his hat or bonnet on some steeple between,
 to mark the direct line of his course. Others, when engaged in some
 unlawful action, or in the act of giving way to some headlong and sinful
 passion, exposed themselves also to become inmates of Fairyland.

 The same belief on these points obtained in Ireland. Glanville, in his
 “Eighteenth Relation,” tells us of the butler of a gentleman, a neighbour
 of the Earl of Orrery, who was sent to purchase cards. In crossing the
 fields, he saw a table surrounded by people apparently feasting and making
 merry. They rose to salute him, and invited him to join in their revel;
 but a friendly voice from the party whispered in his ear, “Do nothing
 which this company invite you to.” Accordingly, when he refused to join in
 feasting, the table vanished, and the company began to dance and play on
 musical instruments; but the butler would not take part in these
 recreations. They then left off dancing, and betook themselves to work;
 but neither in this would the mortal join them. He was then left alone for
 the present; but in spite of the exertions of my Lord Orrery, in spite of
 two bishops who were his guests at the time, in spite of the celebrated
 Mr. Greatrix, it was all they could do to prevent the butler from being
 carried off bodily from amongst them by the fairies, who considered him as
 their lawful prey. They raised him in the air above the heads of the
 mortals, who could only run beneath, to break his fall when they pleased
 to let him go. The spectre which formerly advised the poor man continued
 to haunt him, and at length discovered himself to be the ghost of an
 acquaintance who had been dead for seven years. “You know,” added he, “I
 lived a loose life, and ever since have I been hurried up and down in a
 restless condition, with the company you saw, and shall be till the day of
 judgment.” He added, “that if the butler had acknowledged God in all his
 ways, he had not suffered so much by their means; he reminded him that he
 had not prayed to God in the morning before he met with this company in
 the field, and, moreover, that he was then going on an unlawful business.”

 It is pretended that Lord Orrery confirmed the whole of this story, even
 to having seen the butler raised into the air by the invisible beings who
 strove to carry him off. Only he did not bear witness to the passage which
 seems to call the purchase of cards an unlawful errand.25

 Note-->

 25 (return)
 [“Sadducismus
 Triumphatus,” by Joseph Glanville, p. 131. Edinburgh, 1790.]

 Individuals, whose lives had been engaged in intrigues of politics or
 stratagems of war, were sometimes surreptitiously carried off to
 Fairyland; as Alison Pearson, the sorceress who cured Archbishop Adamson,
 averred that she had recognised in the Fairy court the celebrated
 Secretary Lethington and the old Knight of Buccleuch, the one of whom had
 been the most busy politician, the other one of the most unwearied
 partisans of Queen Mary, during the reign of that unfortunate queen. Upon
 the whole, persons carried off by sudden death were usually suspected of
 having fallen into the hands of the fairies, and unless redeemed from
 their power, which it was not always safe to attempt, were doomed to
 conclude their lives with them. We must not omit to state that those who
 had an intimate communication with these spirits, while they were yet
 inhabitants of middle earth, were most apt to be seized upon and carried
 off to Elfland before their death.

 The reason assigned for this kidnapping of the human race, so peculiar to
 the elfin people, is said to be that they were under a necessity of paying
 to the infernal regions a yearly tribute out of their population, which
 they were willing to defray by delivering up to the prince of these
 regions the children of the human race, rather than their own. From this
 it must be inferred, that they have offspring among themselves, as it is
 said by some authorities, and particularly by Mr. Kirke, the minister of
 Aberfoyle. He indeed adds that, after a certain length of life, these
 spirits are subject to the universal lot of mortality—a position,
 however, which has been controverted, and is scarcely reconcilable to that
 which holds them amenable to pay a tax to hell, which infers existence as
 eternal as the fire which is not quenched. The opinions on the subject of
 the fairy people here expressed, are such as are entertained in the
 Highlands and some remote quarters of the Lowlands of Scotland. We know,
 from the lively and entertaining legends published by Mr. Crofton Croker—which,
 though in most cases told with the wit of the editor and the humour of his
 country, contain points of curious antiquarian information—that the
 opinions of the Irish are conformable to the account we have given of the
 general creed of the Celtic nations respecting elves. If the Irish elves
 are anywise distinguished from those of Britain, it seems to be by their
 disposition to divide into factions and fight among themselves—a
 pugnacity characteristic of the Green Isle. The Welsh fairies, according
 to John Lewis, barrister-at-law, agree in the same general attributes with
 those of Ireland and Britain. We must not omit the creed of the Manxmen,
 since we find, from the ingenious researches of Mr. Waldron, that the Isle
 of Man, beyond other places in Britain, was a peculiar depository of the
 fairy traditions, which, on the island being conquered by the Norse,
 became, in all probability, chequered with those of Scandinavia from a
 source peculiar and more direct than that by which they reached Scotland
 or Ireland.

 Such as it was, the popular system of the Celts easily received the
 northern admixture of Drows and Duergar, which gave the belief, perhaps, a
 darker colouring than originally belonged to the British fairyland. It was
 from the same source also, in all probability, that additional legends
 were obtained of a gigantic and malignant female, the Hecate of this
 mythology, who rode on the storm and marshalled the rambling host of
 wanderers under her grim banner. This hag (in all respects the reverse of
 the Mab or Titania of the Celtic creed) was called Nicneven in that later
 system which blended the faith of the Celts and of the Goths on this
 subject. The great Scottish poet Dunbar has made a spirited description of
 this Hecate riding at the head of witches and good neighbours (fairies,
 namely), sorceresses and elves, indifferently, upon the ghostly eve of
 All-Hallow Mass.26 In Italy we hear of the hags
 arraying themselves under the orders of Diana (in her triple character of
 Hecate, doubtless) and Herodias, who were the joint leaders of their
 choir. But we return to the more simple fairy belief, as entertained by
 the Celts before they were conquered by the Saxons.

 Note-->

 26 (return)
 [See “Flyting of Dunbar
 and Kennedy.”]

 Of these early times we can know little; but it is singular to remark what
 light the traditions of Scotland throw upon the poetry of the Britons of
 Cumberland, then called Reged. Merlin Wyllt, or the wild, is mentioned by
 both; and that renowned wizard, the son of an elf or fairy, with King
 Arthur, the dubious champion of Britain at that early period, were both
 said by tradition to have been abstracted by the fairies, and to have
 vanished without having suffered death, just at the time when it was
 supposed that the magic of the wizard and the celebrated sword of the
 monarch, which had done so much to preserve British independence, could no
 longer avert the impending ruin. It may be conjectured that there was a
 desire on the part of Arthur or his surviving champions to conceal his
 having received a mortal wound in the fatal battle of Camlan; and to that
 we owe the wild and beautiful incident so finely versified by Bishop
 Percy, in which, in token of his renouncing in future the use of arms, the
 monarch sends his attendant, sole survivor of the field, to throw his
 sword Excalibar into the lake hard by. Twice eluding the request, the
 esquire at last complied, and threw the far-famed weapon into the lonely
 mere. A hand and arm arose from the water and caught Excalibar by the
 hilt, flourished it thrice, and then sank into the lake.27
 The astonished messenger returned to his master to tell him the marvels he
 had seen, but he only saw a boat at a distance push from the land, and
 heard shrieks of females in agony:—

“And whether the king was there or not

 He never knew, he never colde

 For never since that doleful day

 Was British Arthur seen on molde.”

 Note-->

 27 (return)
 [See “Percy’s Reliques of
 Ancient English Poetry.”]

 The circumstances attending the disappearance of Merlin would probably be
 found as imaginative as those of Arthur’s removal, but they cannot be
 recovered; and what is singular enough, circumstances which originally
 belonged to the history of this famous bard, said to be the son of the
 Demon himself, have been transferred to a later poet, and surely one of
 scarce inferior name, Thomas of Erceldoune. The legend was supposed to be
 only preserved among the inhabitants of his native valleys, but a copy as
 old as the reign of Henry VII. has been recovered. The story is
 interesting and beautifully told, and, as one of the oldest fairy legends,
 may well be quoted in this place.

 Thomas of Erceldoune, in Lauderdale, called the Rhymer, on account of his
 producing a poetical romance on the subject of Tristrem and Yseult, which
 is curious as the earliest specimen of English verse known to exist,
 flourished in the reign of Alexander III. of Scotland. Like other men of
 talent of the period, Thomas was suspected of magic. He was said also to
 have the gift of prophecy, which was accounted for in the following
 peculiar manner, referring entirely to the elfin superstition:—As
 True Thomas (we give him the epithet by anticipation) lay on Huntly Bank,
 a place on the descent of the Eildon Hills, which raise their triple crest
 above the celebrated Monastery of Melrose, he saw a lady so extremely
 beautiful that he imagined it must be the Virgin Mary herself. Her
 appointments, however, were rather those of an Amazon or goddess of the
 woods. Her steed was of the highest beauty and spirit, and at his mane
 hung thirty silver bells and nine, which made music to the wind as she
 paced along. Her saddle was of royal bone (ivory), laid over with
 orfeverie—i.e., goldsmith’s work. Her stirrups, her
 dress, all corresponded with her extreme beauty and the magnificence of
 her array. The fair huntress had her bow in her hand, and her arrows at
 her belt. She led three greyhounds in a leash, and three raches, or hounds
 of scent, followed her closely. She rejected and disclaimed the homage
 which Thomas desired to pay to her; so that, passing from one extremity to
 the other, Thomas became as bold as he had at first been humble. The lady
 warns him that he must become her slave if he should prosecute his suit
 towards her in the manner he proposes. Before their interview terminates,
 the appearance of the beautiful lady is changed into that of the most
 hideous hag in existence. One side is blighted and wasted, as if by palsy;
 one eye drops from her head; her colour, as clear as the virgin silver, is
 now of a dun leaden hue. A witch from the spital or almshouse would have
 been a goddess in comparison to the late beautiful huntress. Hideous as
 she was, Thomas’s irregular desires had placed him under the control of
 this hag, and when she bade him take leave of sun, and of the leaf that
 grew on tree, he felt himself under the necessity of obeying her. A cavern
 received them, in which, following his frightful guide, he for three days
 travelled in darkness, sometimes hearing the booming of a distant ocean,
 sometimes walking through rivers of blood, which crossed their
 subterranean path. At length they emerged into daylight, in a most
 beautiful orchard. Thomas, almost fainting for want of food, stretches out
 his hand towards the goodly fruit which hangs around him, but is forbidden
 by his conductress, who informs him these are the fatal apples which were
 the cause of the fall of man. He perceives also that his guide had no
 sooner entered this mysterious ground, and breathed its magic air, than
 she was revived in beauty, equipage, and splendour, as fair, or fairer,
 than he had first seen her on the mountain. She then commands him to lay
 his head upon her knee, and proceeds to explain to him the character of
 the country. “Yonder right-hand path,” she says, “conveys the spirits of
 the blessed to Paradise; yon downward and well-worn way leads sinful souls
 to the place of everlasting punishment; the third road, by yonder dark
 brake, conducts to the milder place of pain from which prayer and mass may
 release offenders. But see you yet a fourth road, sweeping along the plain
 to yonder splendid castle? Yonder is the road to Elfland, to which we are
 now bound. The lord of the castle is king of the country, and I am his
 queen. But, Thomas, I would rather be drawn with wild horses, than he
 should know what hath passed between you and me. Therefore, when we enter
 yonder castle, observe strict silence, and answer no question that is
 asked at you, and I will account for your silence by saying I took your
 speech when I brought you from middle earth.”

 Having thus instructed her lover, they journeyed on to the castle, and
 entering by the kitchen, found themselves in the midst of such a festive
 scene as might become the mansion of a great feudal lord or prince. Thirty
 carcases of deer were lying on the massive kitchen board, under the hands
 of numerous cooks, who toiled to cut them up and dress them, while the
 gigantic greyhounds which had taken the spoil lay lapping the blood, and
 enjoying the sight of the slain game. They came next to the royal hall,
 where the king received his loving consort without censure or suspicion.
 Knights and ladies, dancing by threes (reels perhaps), occupied the floor
 of the hall, and Thomas, the fatigues of his journey from the Eildon hills
 forgotten, went forward and joined in the revelry. After a period,
 however, which seemed to him a very short one, the queen spoke with him
 apart, and bade him prepare to return to his own country. “Now,” said the
 queen, “how long think you that you have been here?” “Certes, fair lady,”
 answered Thomas, “not above these seven days.” “You are deceived,”
 answered the queen, “you have been seven years in this castle; and
 it is full time you were gone. Know, Thomas, that the fiend of hell will
 come to this castle to-morrow to demand his tribute, and so handsome a man
 as you will attract his eye. For all the world would I not suffer you to
 be betrayed to such a fate; therefore up, and let us be going.” These
 terrible news reconciled Thomas to his departure from Elfin land, and the
 queen was not long in placing him upon Huntly bank, where the birds were
 singing. She took a tender leave of him, and to ensure his reputation,
 bestowed on him the tongue which could not lie. Thomas in vain
 objected to this inconvenient and involuntary adhesion to veracity, which
 would make him, as he thought, unfit for church or for market, for king’s
 court or for lady’s bower. But all his remonstrances were disregarded by
 the lady, and Thomas the Rhymer, whenever the discourse turned on the
 future, gained the credit of a prophet whether he would or not; for he
 could say nothing but what was sure to come to pass. It is plain that had
 Thomas been a legislator instead of a poet, we have here the story of Numa
 and Egeria. Thomas remained several years in his own tower near
 Erceldoune, and enjoyed the fame of his predictions, several of which are
 current among the country people to this day. At length, as the prophet
 was entertaining the Earl of March in his dwelling, a cry of astonishment
 arose in the village, on the appearance of a hart and hind,28
 which left the forest and, contrary to their shy nature, came quietly
 onward, traversing the village towards the dwelling of Thomas. The prophet
 instantly rose from the board; and, acknowledging the prodigy as the
 summons of his fate, he accompanied the hart and hind into the forest, and
 though occasionally seen by individuals to whom he has chosen to show
 himself, has never again mixed familiarly with mankind.

 Note-->

 28 (return)
 [This last circumstance
 seems imitated from a passage in the “Life of Merlin,” by Jeffrey of
 Monmouth. See Ellis’s “Ancient Romances,” vol. i. p. 73.]

 Thomas of Erceldoune, during his retirement, has been supposed, from time
 to time, to be levying forces to take the field in some crisis of his
 country’s fate. The story has often been told of a daring horse-jockey
 having sold a black horse to a man of venerable and antique appearance,
 who appointed the remarkable hillock upon Eildon hills, called the
 Lucken-hare, as the place where, at twelve o’clock at night, he should
 receive the price. He came, his money was paid in ancient coin, and he was
 invited by his customer to view his residence. The trader in horses
 followed his guide in the deepest astonishment through several long ranges
 of stalls, in each of which a horse stood motionless, while an armed
 warrior lay equally still at the charger’s feet. “All these men,” said the
 wizard in a whisper, “will awaken at the battle of Sheriffmoor.” At the
 extremity of this extraordinary depot hung a sword and a horn, which the
 prophet pointed out to the horse-dealer as containing the means of
 dissolving the spell. The man in confusion took the horn, and attempted to
 wind it. The horses instantly started in their stalls, stamped, and shook
 their bridles, the men arose and clashed their armour, and the mortal,
 terrified at the tumult he had excited, dropped the horn from his hand. A
 voice like that of a giant, louder even than the tumult around, pronounced
 these words:—

“Woe to the coward that ever he was born,

 That did not draw the sword before he blew the horn!”

 A whirlwind expelled the horse-dealer from the cavern, the entrance to
 which he could never again find. A moral might be perhaps extracted from
 the legend—namely, that it is best to be armed against danger before
 bidding it defiance. But it is a circumstance worth notice, that although
 this edition of the tale is limited to the year 1715, by the very mention
 of the Sheriffmoor, yet a similar story appears to have been current
 during the reign of Queen Elizabeth, which is given by Reginald Scot. The
 narrative is edifying as peculiarly illustrative of the mode of marring a
 curious tale in telling it, which was one of the virtues professed by
 Caius when he hired himself to King Lear. Reginald Scot, incredulous on
 the subject of witchcraft, seems to have given some weight to the belief
 of those who thought that the spirits of famous men do, after death, take
 up some particular habitations near cities, towns, and countries, and act
 as tutelary and guardian spirits to the places which they loved while in
 the flesh.

 “But more particularly to illustrate this conjecture,” says he, “I could
 name a person who hath lately appeared thrice since his decease, at least
 some ghostly being or other that calls itself by the name of such a person
 who was dead above a hundred years ago, and was in his lifetime accounted
 as a prophet or predicter by the assistance of sublunary spirits; and now,
 at his appearance, did also give strange predictions respecting famine and
 plenty, war and bloodshed, and the end of the world. By the information of
 the person that had communication with him, the last of his appearances
 was in the following manner:—“I had been,” said he, “to sell a horse
 at the next market town, but not attaining my price, as I returned home by
 the way I met this man, who began to be familiar with me, asking what
 news, and how affairs moved through the country. I answered as I thought
 fit; withal, I told him of my horse, whom he began to cheapen, and
 proceeded with me so far that the price was agreed upon. So he turned back
 with me, and told me that if I would go along with him I should receive my
 money. On our way we went, I upon my horse, and he on another milk-white
 beast After much travel I asked him where he dwelt and what his name was.
 He told me that his dwelling was a mile off, at a place called Farran,
 of which place I had never heard, though I knew all the country round
 about.29
 He also told me that he himself was that person of the family of
 Learmonths30
 so much spoken of as a prophet. At which I began to be somewhat fearful,
 perceiving we were on a road which I never had been on before, which
 increased my fear and amazement more. Well, on we went till he brought me
 under ground, I knew not how, into the presence of a beautiful woman, who
 paid the money without a word speaking. He conducted me out again through
 a large and long entry, where I saw above six hundred men in armour laid
 prostrate on the ground as if asleep. At last I found myself in the open
 field by the help of the moonlight, in the very place where I first met
 him, and made a shift to get home by three in the morning. But the money I
 had received was just double of what I esteemed it when the woman paid me,
 of which at this instant I have several pieces to show, consisting of
 ninepennies, thirteen pence-halfpennies,” &c.31

 Note-->

 29 (return)
 [In this the author is in
 the same ignorance as his namesake Reginald, though having at least as
 many opportunities of information.]

 Note-->

 30 (return)
 [In popular tradition, the
 name of Thomas the Rhymer was always averred to be Learmonth. though he
 neither uses it himself, nor is described by his son other than Le Rymour.
 The Learmonths of Dairsie, in Fife, claimed descent from the prophet.]

 Note-->

 31 (return)
 [“Discourse of Devils and
 Spirits appended to the Discovery of Witchcraft,” by Reginald Scot, Esq.,
 book ii. chap. 3, sec. 10.]

 It is a great pity that this horse-dealer, having specimens of the fairy
 coin, of a quality more permanent than usual, had not favoured us with an
 account of an impress so valuable to medalists. It is not the less
 edifying, as we are deprived of the more picturesque parts of the story,
 to learn that Thomas’s payment was as faithful as his prophecies. The
 beautiful lady who bore the purse must have been undoubtedly the Fairy
 Queen, whose affection, though, like that of his own heroine Yseult, we
 cannot term it altogether laudable, seems yet to have borne a faithful and
 firm character.

 I have dwelt at some length on the story of Thomas the Rhymer, as the
 oldest tradition of the kind which has reached us in detail, and as
 pretending to show the fate of the first Scottish poet, whose existence,
 and its date, are established both by history and records; and who, if we
 consider him as writing in the Anglo-Norman language, was certainly one
 among the earliest of its versifiers. But the legend is still more
 curious, from its being the first and most distinguished instance of a man
 alleged to have obtained supernatural knowledge by means of the fairies.

 Whence or how this singular community derived their more common popular
 name, we may say has not as yet been very clearly established. It is the
 opinion of the learned that the Persian word Peri, expressing an unearthly
 being, of a species very similar, will afford the best derivation, if we
 suppose it to have reached Europe through the medium of the Arabians, in
 whose alphabet the letter P does not exist, so that they pronounce the
 word Feri instead of Peri. Still there is something uncertain in this
 etymology. We hesitate to ascribe either to the Persians or the Arabians
 the distinguishing name of an ideal commonwealth, the notion of which they
 certainly did not contribute to us. Some are, therefore, tempted to
 suppose that the elves may have obtained their most frequent name from
 their being par excellence a fair or comely people, a
 quality which they affected on all occasions; while the superstition of
 the Scottish was likely enough to give them a name which might propitiate
 the vanity for which they deemed the race remarkable; just as, in other
 instances, they called the fays “men of peace,” “good neighbours,” and by
 other titles of the like import. It must be owned, at the same time, that
 the words fay and fairy may have been mere adoptions of the
 French fee and feerie, though these terms, on the other side
 of the Channel, have reference to a class of spirits corresponding, not to
 our fairies, but with the far different Fata of the Italians. But this is
 a question which we willingly leave for the decision of better
 etymologists than ourselves.

 LETTER V.

 Those who dealt in fortune-telling, mystical cures by charms, and

 the like, often claimed an intercourse with Fairyland—Hudhart or

 Hudikin—Pitcairn’s “Scottish Criminal Trials”—Story of Bessie

 Dunlop and her Adviser—Her Practice of Medicine—And of Discovery

 of Theft—Account of her Familiar, Thome Reid—Trial of Alison

 Pearson—Account of her Familiar, William Sympson—Trial of the Lady

 Fowlis, and of Hector Munro, her Stepson—Extraordinary species of

 Charm used by the latter—Confession of John Stewart, a Juggler, of

 his Intercourse with the Fairies—Trial and Confession of Isobel

 Gowdie—Use of Elf-arrow Heads—Parish of Aberfoyle—Mr. Kirke, the

 Minister of Aberfoyle’s Work on Fairy Superstitions—He is himself

 taken to Fairyland—Dr. Grahame’s interesting Work, and his

 Information on Fairy Superstitions—Story of a Female in East

 Lothian carried off by the Fairies—Another instance from Pennant.

To return to Thomas
 the Rhymer, with an account of whose legend I concluded last letter, it
 would seem that the example which it afforded of obtaining the gift of
 prescience, and other supernatural powers, by means of the fairy people,
 became the common apology of those who attempted to cure diseases, to tell
 fortunes, to revenge injuries, or to engage in traffic with the invisible
 world, for the purpose of satisfying their own wishes, curiosity, or
 revenge, or those of others. Those who practised the petty arts of
 deception in such mystic cases, being naturally desirous to screen their
 own impostures, were willing to be supposed to derive from the fairies, or
 from mortals transported to fairyland the power necessary to effect the
 displays of art which they pretended to exhibit. A confession of direct
 communication and league with Satan, though the accused were too
 frequently compelled by torture to admit and avow such horrors, might, the
 poor wretches hoped, be avoided by the avowal of a less disgusting
 intercourse with sublunary spirits, a race which might be described by
 negatives, being neither angels, devils, nor the souls of deceased men;
 nor would it, they might flatter themselves, be considered as any criminal
 alliance, that they held communion with a race not properly hostile to
 man, and willing, on certain conditions, to be useful and friendly to him.
 Such an intercourse was certainly far short of the witch’s renouncing her
 salvation, delivering herself personally to the devil, and at once
 ensuring condemnation in this world, together with the like doom in the
 next.

 Accordingly, the credulous, who, in search of health, knowledge,
 greatness, or moved by any of the numberless causes for which men seek to
 look into futurity, were anxious to obtain superhuman assistance, as well
 as the numbers who had it in view to dupe such willing clients, became
 both cheated and cheaters, alike anxious to establish the possibility of a
 harmless process of research into futurity, for laudable, or at least
 innocent objects, as healing diseases and the like; in short, of the
 existence of white magic, as it was called, in opposition to that black
 art exclusively and directly derived from intercourse with Satan. Some
 endeavoured to predict a man’s fortune in marriage or his success in life
 by the aspect of the stars; others pretended to possess spells, by which
 they could reduce and compel an elementary spirit to enter within a stone,
 a looking-glass, or some other local place of abode, and confine her there
 by the power of an especial charm, conjuring her to abide and answer the
 questions of her master. Of these we shall afterwards say something; but
 the species of evasion now under our investigation is that of the fanatics
 or impostors who pretended to draw information from the equivocal spirits
 called fairies; and the number of instances before us is so great as
 induces us to believe that the pretence of communicating with Elfland, and
 not with the actual demon, was the manner in which the persons accused of
 witchcraft most frequently endeavoured to excuse themselves, or at least
 to alleviate the charges brought against them of practising sorcery. But
 the Scottish law did not acquit those who accomplished even praiseworthy
 actions, such as remarkable cures by mysterious remedies; and the
 proprietor of a patent medicine who should in those days have attested his
 having wrought such miracles as we see sometimes advertised, might perhaps
 have forfeited his life before he established the reputation of his drop,
 elixir, or pill.

 Sometimes the soothsayers, who pretended to act on this information from
 sublunary spirits, soared to higher matters than the practice of physic,
 and interfered in the fate of nations. When James I. was murdered at Perth
 in 1437, a Highland woman prophesied the course and purpose of the
 conspiracy, and had she been listened to, it might have been disconcerted.
 Being asked her source of knowledge, she answered Hudhart had told her;
 which might either be the same with Hudkin, a Dutch spirit somewhat
 similar to Friar Rush or Robin Goodfellow,32 or with
 the red-capped demon so powerful in the case of Lord Soulis, and other
 wizards, to whom the Scots assigned rather more serious influence.

 Note-->

 32 (return)
 [Hudkin is a very familiar
 devil, who will do nobody hurt, except he receive injury; but he cannot
 abide that, nor yet be mocked. He talketh with men friendly, sometimes
 visibly, sometimes invisibly. There go as many tales upon this Hudkin in
 some parts of Germany as there did in England on Robin Goodfellow.—“Discourse
 concerning Devils,” annexed to “The Discovery of Witchcraft,” by Reginald
 Scot, book i. chap. 21.]

 The most special account which I have found of the intercourse between
 Fairyland and a female professing to have some influence in that court,
 combined with a strong desire to be useful to the distressed of both
 sexes, occurs in the early part of a work to which I have been exceedingly
 obliged in the present and other publications.33 The
 details of the evidence, which consists chiefly of the unfortunate woman’s
 own confession, are more full than usual, and comprehend some curious
 particulars. To spare technical repetitions, I must endeavour to select
 the principal facts in evidence in detail, so far as they bear upon the
 present subject.

 Note-->

 33 (return)
 [The curious collection of
 trials, from “The Criminal Records of Scotland,” now in the course of
 publication, by Robert Pitcairn, Esq., affords so singular a picture of
 the manners and habits of our ancestors, while yet a semibarbarous people,
 that it is equally worth the attention of the historian, the antiquary,
 the philosopher, and the poet.]

 On the 8th November, 1576, Elizabeth or Bessie Dunlop, spouse to Andro
 Jak, in Lyne, in the Barony of Dalry, Ayrshire, was accused of sorcery and
 witchcraft and abuse of the people. Her answers to the interrogatories of
 the judges or prosecutors ran thus: It being required of her by what art
 she could tell of lost goods or prophesy the event of illness, she replied
 that of herself she had no knowledge or science of such matters, but that
 when questions were asked at her concerning such matters, she was in the
 habit of applying to one Thome Reid, who died at the battle of Pinkie
 (10th September, 1547), as he himself affirmed, and who resolved her any
 questions which she asked at him. This person she described as a
 respectable elderly-looking man, grey-bearded, and wearing a grey coat,
 with Lombard sleeves of the auld fashion. A pair of grey breeches and
 white stockings gartered above the knee, a black bonnet on his head, close
 behind and plain before, with silken laces drawn through the lips thereof,
 and a white wand in his hand, completed the description of what we may
 suppose a respectable-looking man of the province and period. Being
 demanded concerning her first interview with this mysterious Thome Reid,
 she gave rather an affecting account of the disasters with which she was
 then afflicted, and a sense of which perhaps aided to conjure up the
 imaginary counsellor. She was walking between her own house and the yard
 of Monkcastle, driving her cows to the common pasture, and making heavy
 moan with herself, weeping bitterly for her cow that was dead, her husband
 and child that were sick of the land-ill (some contagious sickness of the
 time), while she herself was in a very infirm state, having lately borne a
 child. On this occasion she met Thome Reid for the first time, who saluted
 her courteously, which she returned. “Sancta Maria, Bessie!” said the
 apparition, “why must thou make such dole and weeping for any earthly
 thing?” “Have I not reason for great sorrow,” said she, “since our
 property is going to destruction, my husband is on the point of death, my
 baby will not live, and I am myself at a weak point? Have I not cause to
 have a sore heart?” “Bessie,” answered the spirit, “thou hast displeased
 God in asking something that thou should not, and I counsel you to amend
 your fault. I tell thee, thy child shall die ere thou get home; thy two
 sheep shall also die; but thy husband shall recover, and be as well and
 feir as ever he was.” The good woman was something comforted to hear that
 her husband was to be spared in such her general calamity, but was rather
 alarmed to see her ghostly counsellor pass from her and disappear through
 a hole in the garden wall, seemingly too narrow to admit of any living
 person passing through it. Another time he met her at the Thorn of
 Dawmstarnik, and showed his ultimate purpose by offering her plenty of
 every thing if she would but deny Christendom and the faith she took at
 the font-stone. She answered, that rather than do that she would be torn
 at horses’ heels, but that she would be conformable to his advice in less
 matters. He parted with her in some displeasure. Shortly afterwards he
 appeared in her own house about noon, which was at the time occupied by
 her husband and three tailors. But neither Andrew Jak nor the three
 tailors were sensible of the presence of the phantom warrior who was slain
 at Pinkie; so that, without attracting their observation, he led out the
 good-wife to the end of the house near the kiln. Here he showed her a
 company of eight women and four men. The women were busked in their
 plaids, and very seemly. The strangers saluted her, and said, “Welcome,
 Bessie; wilt thou go with us?” But Bessie was silent, as Thome Reid had
 previously recommended. After this she saw their lips move, but did not
 understand what they said; and in a short time they removed from thence
 with a hideous ugly howling sound, like that of a hurricane. Thome Reid
 then acquainted her that these were the good wights (fairies) dwelling in
 the court of Elfland, who came to invite her to go thither with them.
 Bessie answered that, before she went that road, it would require some
 consideration. Thome answered, “Seest thou not me both meat-worth,
 clothes-worth, and well enough in person?” and engaged she should be
 easier than ever she was. But she replied, she dwelt with her husband and
 children, and would not leave them; to which Thome Reid replied, in very
 ill-humour, that if such were her sentiments, she would get little good of
 him.

 Although they thus disagreed on the principal object of Thome Reid’s
 visits, Bessie Dunlop affirmed he continued to come to her frequently, and
 assist her with his counsel; and that if any one consulted her about the
 ailments of human beings or of cattle, or the recovery of things lost and
 stolen, she was, by the advice of Thome Reid, always able to answer the
 querists. She was also taught by her (literally ghostly) adviser how to
 watch the operation of the ointments he gave her, and to presage from them
 the recovery or death of the patient. She said Thome gave her herbs with
 his own hand, with which she cured John Jack’s bairn and Wilson’s of the
 Townhead. She also was helpful to a waiting-woman of the young Lady
 Stanlie, daughter of the Lady Johnstone, whose disease, according to the
 opinion of the infallible Thome Reid, was “a cauld blood that came about
 her heart,” and frequently caused her to swoon away. For this Thome mixed
 a remedy as generous as the balm of Gilead itself. It was composed of the
 most potent ale, concocted with spices and a little white sugar, to be
 drunk every morning before taking food. For these prescriptions Bessie
 Dunlop’s fee was a peck of meal and some cheese. The young woman
 recovered. But the poor old Lady Kilbowie could get no help for her leg,
 which had been crooked for years; for Thome Reid said the marrow of the
 limb was perished and the blood benumbed, so that she would never recover,
 and if she sought further assistance, it would be the worse for her. These
 opinions indicate common sense and prudence at least, whether we consider
 them as originating with the umquhile Thome Reid, or with the
 culprit whom he patronized. The judgments given in the case of stolen
 goods were also well chosen; for though they seldom led to recovering the
 property, they generally alleged such satisfactory reasons for its not
 being found as effectually to cover the credit of the prophetess. Thus
 Hugh Scott’s cloak could not be returned, because the thieves had gained
 time to make it into a kirtle. James Jamieson and James Baird would, by
 her advice, have recovered their plough-irons, which had been stolen, had
 it not been the will of fate that William Dougal, sheriff’s officer, one
 of the parties searching for them, should accept a bribe of three pounds
 not to find them. In short, although she lost a lace which Thome Reid gave
 her out of his own hand, which, tied round women in childbirth, had the
 power of helping their delivery, Bessy Dunlop’s profession of a wise woman
 seems to have flourished indifferently well till it drew the evil eye of
 the law upon her.

 More minutely pressed upon the subject of her familiar, she said she had
 never known him while among the living, but was aware that the person so
 calling himself was one who had, in his lifetime, actually been known in
 middle earth as Thome Reid, officer to the Laird of Blair, and who died at
 Pinkie. Of this she was made certain, because he sent her on errands to
 his son, who had succeeded in his office, and to others his relatives,
 whom he named, and commanded them to amend certain trespasses which he had
 done while alive, furnishing her with sure tokens by which they should
 know that it was he who had sent her. One of these errands was somewhat
 remarkable. She was to remind a neighbour of some particular which she was
 to recall to his memory by the token that Thome Reid and he had set out
 together to go to the battle which took place on the Black Saturday; that
 the person to whom the message was sent was inclined rather to move in a
 different direction, but that Thome Reid heartened him to pursue his
 journey, and brought him to the Kirk of Dalry, where he bought a parcel of
 figs, and made a present of them to his companion, tying them in his
 handkerchief; after which they kept company till they came to the field
 upon the fatal Black Saturday, as the battle of Pinkie was long called.

 Of Thome’s other habits, she said that he always behaved with the
 strictest propriety, only that he pressed her to go to Elfland with him,
 and took hold of her apron as if to pull her along. Again, she said she
 had seen him in public places, both in the churchyard at Dalry and on the
 street of Edinburgh, where he walked about among other people, and handled
 goods that were exposed to sale, without attracting any notice. She
 herself did not then speak to him, for it was his command that, upon such
 occasions, she should never address him unless he spoke first to her. In
 his theological opinions, Mr. Reid appeared to lean to the Church of Rome,
 which, indeed, was most indulgent to the fairy folk. He said that the new
 law, i.e., the Reformation, was not good, and that the old faith
 should return again, but not exactly as it had been before. Being
 questioned why this visionary sage attached himself to her more than to
 others, the accused person replied, that when she was confined in
 childbirth of one of her boys, a stout woman came into her hut, and sat
 down on a bench by her bed, like a mere earthly gossip; that she demanded
 a drink, and was accommodated accordingly; and thereafter told the invalid
 that the child should die, but that her husband, who was then ailing,
 should recover. This visit seems to have been previous to her meeting
 Thome Reid near Monkcastle garden, for that worthy explained to her that
 her stout visitant was Queen of Fairies, and that he had since attended
 her by the express command of that lady, his queen and mistress. This
 reminds us of the extreme doting attachment which the Queen of the Fairies
 is represented to have taken for Dapper in “The Alchemist.” Thome Reid
 attended her, it would seem, on being summoned thrice, and appeared to her
 very often within four years. He often requested her to go with him on his
 return to Fairyland, and when she refused, he shook his head, and said she
 would repent it.

 If the delicacy of the reader’s imagination be a little hurt at imagining
 the elegant Titania in the disguise of a stout woman, a heavy
 burden for a clumsy bench, drinking what Christopher Sly would have called
 very sufficient small-beer with a peasant’s wife, the following
 description of the fairy host may come more near the idea he has formed of
 that invisible company:—Bessie Dunlop declared that as she went to
 tether her nag by the side of Restalrig Loch (Lochend, near the eastern
 port of Edinburgh), she heard a tremendous sound of a body of riders
 rushing past her with such a noise as if heaven and earth would come
 together; that the sound swept past her and seemed to rush into the lake
 with a hideous rumbling noise. All this while she saw nothing; but Thome
 Reid showed her that the noise was occasioned by the wights, who were
 performing one of their cavalcades upon earth.

 The intervention of Thome Reid as a partner in her trade of petty sorcery
 did not avail poor Bessie Dunlop, although his affection to her was
 apparently entirely platonic—the greatest familiarity on which he
 ventured was taking hold of her gown as he pressed her to go with him to
 Elfland. Neither did it avail her that the petty sorcery which she
 practised was directed to venial or even beneficial purposes. The sad
 words on the margin of the record, “Convict and burnt,” sufficiently
 express the tragic conclusion of a curious tale.

 Alison Pearson, in Byrehill, was, 28th May, 1588, tried for invocation of
 the spirits of the devil, specially in the vision of one Mr. William
 Sympson, her cousin and her mother’s brother’s son, who she affirmed was a
 great scholar and doctor of medicine, dealing with charms and abusing the
 ignorant people. Against this poor woman her own confession, as in the
 case of Bessie Dunlop, was the principal evidence.

 As Bessie Dunlop had Thome Reid, Alison Pearson had also a familiar in the
 court of Elfland. This was her relative, William Sympson aforesaid, born
 in Stirling, whose father was king’s smith in that town. William had been
 taken away, she said, by a man of Egypt (a Gipsy), who carried him to
 Egypt along with him; that he remained there twelve years, and that his
 father died in the meantime for opening a priest’s book and looking upon
 it. She declared that she had renewed her acquaintance with her kinsman so
 soon as he returned. She further confessed that one day as she passed
 through Grange Muir she lay down in a fit of sickness, and that a green
 man came to her, and said if she would be faithful he might do her good.
 In reply she charged him, in the name of God and by the law he lived upon,
 if he came for her soul’s good to tell his errand. On this the green man
 departed. But he afterwards appeared to her with many men and women with
 him, and against her will she was obliged to pass with them farther than
 she could tell, with piping, mirth, and good cheer; also that she
 accompanied them into Lothian, where she saw puncheons of wine with tasses
 or drinking-cups. She declared that when she told of these things she was
 sorely tormented, and received a blow that took away the power of her left
 side, and left on it an ugly mark which had no feeling. She also confessed
 that she had seen before sunrise the good neighbours make their salves
 with pans and fires. Sometimes, she said, they came in such fearful forms
 as frightened her very much. At other times they spoke her fair, and
 promised her that she should never want if faithful, but if she told of
 them and their doings, they threatened to martyr her. She also boasted of
 her favour with the Queen of Elfland and the good friends she had at that
 court, notwithstanding that she was sometimes in disgrace there, and had
 not seen the queen for seven years. She said William Sympson is with the
 fairies, and that he lets her know when they are coming; and that he
 taught her what remedies to use, and how to apply them. She declared that
 when a whirlwind blew the fairies were commonly there, and that her cousin
 Sympson confessed that every year the tithe of them were taken away to
 hell. The celebrated Patrick Adamson, an excellent divine and accomplished
 scholar, created by James VI. Archbishop of St. Andrews, swallowed the
 prescriptions of this poor hypochondriac with good faith and will, eating
 a stewed fowl, and drinking out at two draughts a quart of claret,
 medicated with the drugs she recommended. According to the belief of the
 time, this Alison Pearson transferred the bishop’s indisposition from
 himself to a white palfrey, which died in consequence. There is a very
 severe libel on him for this and other things unbecoming his order, with
 which he was charged, and from which we learn that Lethington and
 Buccleuch were seen by Dame Pearson in the Fairyland.34 This poor
 woman’s kinsman, Sympson, did not give better shelter to her than Thome
 Reid had done to her predecessor. The margin of the court-book again bears
 the melancholy and brief record, “Convicta et combusta.”

 Note-->

 34 (return)
 [See “Scottish Poems,”
 edited by John G. Dalzell, p. 321.]

 The two poor women last mentioned are the more to be pitied as, whether
 enthusiasts or impostors, they practised their supposed art exclusively
 for the advantage of mankind. The following extraordinary detail involves
 persons of far higher quality, and who sought to familiars for more
 baneful purposes.

 Katherine Munro, Lady Fowlis, by birth Katherine Ross of Balnagowan, of
 high rank, both by her own family and that of her husband, who was the
 fifteenth Baron of Fowlis, and chief of the warlike clan of Munro, had a
 stepmother’s quarrel with Robert Munro, eldest son of her husband, which
 she gratified by forming a scheme for compassing his death by unlawful
 arts. Her proposed advantage in this was, that the widow of Robert, when
 he was thus removed, should marry with her brother, George Ross of
 Balnagowan; and for this purpose, her sister-in-law, the present Lady
 Balnagowan, was also to be removed. Lady Fowlis, if the indictment had a
 syllable of truth, carried on her practices with the least possible
 disguise. She assembled persons of the lowest order, stamped with an
 infamous celebrity as witches; and, besides making pictures or models in
 clay, by which they hoped to bewitch Robert Munro and Lady Balnagowan,
 they brewed, upon one occasion, poison so strong that a page tasting of it
 immediately took sickness. Another earthen jar (Scotticè pig) of
 the same deleterious liquor was prepared by the Lady Fowlis, and sent with
 her own nurse for the purpose of administering it to Robert Munro. The
 messenger having stumbled in the dark, broke the jar, and a rank grass
 grew on the spot where it fell, which sheep and cattle abhorred to touch;
 but the nurse, having less sense than the brute beasts, and tasting of the
 liquor which had been spilled, presently died. What is more to our present
 purpose, Lady Fowlis made use of the artillery of Elfland in order to
 destroy her stepson and sister-in-law. Laskie Loncart, one of the
 assistant hags, produced two of what the common people call elf-arrow
 heads, being, in fact, the points of flint used for arming the ends of
 arrow-shafts in the most ancient times, but accounted by the superstitious
 the weapons by which the fairies were wont to destroy both man and beast.
 The pictures of the intended victims were then set up at the north end of
 the apartment, and Christian Ross Malcolmson, an assistant hag, shot two
 shafts at the image of Lady Balnagowan, and three against the picture of
 Robert Munro, by which shots they were broken, and Lady Fowlis commanded
 new figures to be modelled. Many similar acts of witchcraft and of
 preparing poisons were alleged against Lady Fowlis.

 Her son-in-law, Hector Munro, one of his stepmother’s prosecutors, was,
 for reasons of his own, active in a similar conspiracy against the life of
 his own brother. The rites that he practised were of an uncouth,
 barbarous, and unusual nature. Hector, being taken ill, consulted on his
 case some of the witches or soothsayers, to whom this family appears to
 have been partial. The answer was unanimous that he must die unless the
 principal man of his blood should suffer death in his stead. It was agreed
 that the vicarious substitute for Hector must mean George Munro, brother
 to him by the half-blood (the son of the Katharine Lady Fowlis before
 commemorated). Hector sent at least seven messengers for this young man,
 refusing to receive any of his other friends till he saw the substitute
 whom he destined to take his place in the grave. When George at length
 arrived, Hector, by advice of a notorious witch, called Marion
 MacIngarach, and of his own foster-mother, Christian Neil Dalyell,
 received him with peculiar coldness and restraint. He did not speak for
 the space of an hour, till his brother broke silence and asked, “How he
 did?” Hector replied, “That he was the better George had come to visit
 him,” and relapsed into silence, which seemed singular when compared with
 the anxiety he had displayed to see his brother; but it was, it seems, a
 necessary part of the spell. After midnight the sorceress Marion
 MacIngarach, the chief priestess or Nicneven of the company, went forth
 with her accomplices, carrying spades with them. They then proceeded to
 dig a grave not far from the seaside, upon a piece of land which formed
 the boundary betwixt two proprietors. The grave was made as nearly as
 possible to the size of their patient Hector Munro, the earth dug out of
 the grave being laid aside for the time. After ascertaining that the
 operation of the charm on George Munro, the destined victim, should be
 suspended for a time, to avoid suspicion, the conspirators proceeded to
 work their spell in a singular, impressive, and, I believe, unique manner.
 The time being January, 1588, the patient, Hector Munro, was borne forth
 in a pair of blankets, accompanied with all who were entrusted with the
 secret, who were warned to be strictly silent till the chief sorceress
 should have received her information from the angel whom they served.
 Hector Munro was carried to his grave and laid therein, the earth being
 filled in on him, and the grave secured with stakes as at a real funeral.
 Marion MacIngarach, the Hecate of the night, then sat down by the grave,
 while Christian Neil Dalyell, the foster-mother, ran the breadth of about
 nine ridges distant, leading a boy in her hand, and, coming again to the
 grave where Hector Munro was interred alive, demanded of the witch which
 victim she would choose, who replied that she chose Hector to live and
 George to die in his stead. This form of incantation was thrice repeated
 ere Mr. Hector was removed from his chilling bed in a January grave and
 carried home, all remaining mute as before. The consequence of a process
 which seems ill-adapted to produce the former effect was that Hector Munro
 recovered, and after the intervention of twelve months George Munro, his
 brother, died. Hector took the principal witch into high favour, made her
 keeper of his sheep, and evaded, it is said, to present her to trial when
 charged at Aberdeen to produce her. Though one or two inferior persons
 suffered death on account of the sorceries practised in the house of
 Fowlis, the Lady Katharine and her stepson Hector had both the unusual
 good fortune to be found not guilty. Mr. Pitcairn remarks that the juries,
 being composed of subordinate persons not suitable to the rank or family
 of the person tried, has all the appearance of having been packed on
 purpose for acquittal. It might also, in some interval of good sense,
 creep into the heads of Hector Munro’s assize that the enchantment being
 performed in January, 1588, and the deceased being only taken ill of his
 fatal disease in April, 1590, the distance between the events might seem
 too great to admit the former being regarded as the cause of the latter.35

 Note-->

 35 (return)
 [Pitcairn’s “Trials,” vol.
 i. pp. 191-201.]

 Another instance of the skill of a sorcerer being traced to the
 instructions of the elves is found in the confession of John Stewart,
 called a vagabond, but professing skill in palmistry and jugglery, and
 accused of having assisted Margaret Barclay, or Dein, to sink or cast away
 a vessel belonging to her own good brother. It being demanded of him by
 what means he professed himself to have knowledge of things to come, the
 said John confessed that the space of twenty-six years ago, he being
 travelling on All-Hallow Even night, between the towns of Monygoif (so
 spelled) and Clary, in Galway, he met with the King of the Fairies and his
 company, and that the King of the Fairies gave him a stroke with a white
 rod over the forehead, which took from him the power of speech and the use
 of one eye, which he wanted for the space of three years. He declared that
 the use of speech and eyesight was restored to him by the King of Fairies
 and his company, on an Hallowe’en night, at the town of Dublin, in
 Ireland, and that since that time he had joined these people every
 Saturday at seven o’clock, and remained with them all the night; also,
 that they met every Hallow-tide, sometimes on Lanark Hill (Tintock,
 perhaps), sometimes on Kilmaurs Hill, and that he was then taught by them.
 He pointed out the spot of his forehead on which, he said, the King of the
 Fairies struck him with a white rod, whereupon the prisoner, being
 blindfolded, they pricked the spot with a large pin, whereof he expressed
 no sense or feeling. He made the usual declaration, that he had seen many
 persons at the Court of Fairy, whose names he rehearsed particularly, and
 declared that all such persons as are taken away by sudden death go with
 the King of Elfland. With this man’s evidence we have at present no more
 to do, though we may revert to the execrable proceedings which then took
 place against this miserable juggler and the poor women who were accused
 of the same crime. At present it is quoted as another instance of a
 fortune-teller referring to Elfland as the source of his knowledge.

 At Auldearne, a parish and burgh of barony in the county of Nairne, the
 epidemic terror of witches seems to have gone very far. The confession of
 a woman called Isobel Gowdie, of date April, 1662, implicates, as usual,
 the Court of Fairy, and blends the operations of witchcraft with the
 facilities afforded by the fairies. These need be the less insisted upon
 in this place, as the arch-fiend, and not the elves, had the immediate
 agency in the abominations which she narrates. Yet she had been, she said,
 in the Dounie Hills, and got meat there from the Queen of Fairies more
 than she could eat. She added, that the queen is bravely clothed in white
 linen and in white and brown cloth, that the King of Fairy is a brave man;
 and there were elf-bulls roaring and skoilling at the entrance of
 their palace, which frightened her much. On another occasion this frank
 penitent confesses her presence at a rendezvous of witches, Lammas, 1659,
 where, after they had rambled through the country in different shapes—of
 cats, hares, and the like—eating, drinking, and wasting the goods of
 their neighbours into whose houses they could penetrate, they at length
 came to the dounie Hills, where the mountain opened to receive them, and
 they entered a fair big room, as bright as day. At the entrance ramped and
 roared the large fairy bulls, which always alarmed Isobel Gowdie. These
 animals are probably the water-bulls, famous both in Scottish and Irish
 tradition, which are not supposed to be themselves altogether canny
 or safe to have concern with. In their caverns the fairies manufactured
 those elf-arrow heads with which the witches and they wrought so much
 evil. The elves and the arch-fiend laboured jointly at this task, the
 former forming and sharpening the dart from the rough flint, and the
 latter perfecting and finishing (or, as it is called, dighting) it.
 Then came the sport of the meeting. The witches bestrode either
 corn-straws, bean-stalks, or rushes, and calling, “Horse and Hattock, in
 the Devil’s name!” which is the elfin signal for mounting, they flew
 wherever they listed. If the little whirlwind which accompanies their
 transportation passed any mortal who neglected to bless himself, all such
 fell under the witches’ power, and they acquired the right of shooting at
 him. The penitent prisoner gives the names of many whom she and her
 sisters had so slain, the death for which she was most sorry being that of
 William Brown, in the Milntown of Mains. A shaft was also aimed at the
 Reverend Harrie Forbes, a minister who was present at the examination of
 Isobel, the confessing party. The arrow fell short, and the witch would
 have taken aim again, but her master forbade her, saying the reverend
 gentleman’s life was not subject to their power. To this strange and very
 particular confession we shall have occasion to recur when witchcraft is
 the more immediate subject. What is above narrated marks the manner in
 which the belief in that crime was blended with the fairy superstition.

 To proceed to more modern instances of persons supposed to have fallen
 under the power of the fairy race, we must not forget the Reverend Robert
 Kirke, minister of the Gospel, the first translator of the Psalms into
 Gaelic verse. He was, in the end of the seventeenth century, successively
 minister of the Highland parishes of Balquidder and Aberfoyle, lying in
 the most romantic district of Perthshire, and within the Highland line.
 These beautiful and wild regions, comprehending so many lakes, rocks,
 sequestered valleys, and dim copsewoods, are not even yet quite abandoned
 by the fairies, who have resolutely maintained secure footing in a region
 so well suited for their residence. Indeed, so much was this the case
 formerly, that Mr. Kirke, while in his latter charge of Aberfoyle, found
 materials for collecting and compiling his Essay on the “Subterranean and
 for the most part Invisible People heretofore going under the name of
 Elves, Fawnes, and Fairies, or the like."36 In this
 discourse, the author, “with undoubting mind,” describes the fairy race as
 a sort of astral spirits, of a kind betwixt humanity and angels—says,
 that they have children, nurses, marriages, deaths, and burials, like
 mortals in appearance; that, in some respect, they represent mortal men,
 and that individual apparitions, or double-men, are found among them,
 corresponding with mortals existing on earth. Mr. Kirke accuses them of
 stealing the milk from the cows, and of carrying away, what is more
 material, the women in pregnancy, and new-born children from their nurses.
 The remedy is easy in both cases. The milk cannot be stolen if the mouth
 of the calf, before he is permitted to suck, be rubbed with a certain
 balsam, very easily come by; and the woman in travail is safe if a piece
 of cold iron is put into the bed. Mr. Kirke accounts for this by informing
 us that the great northern mines of iron, lying adjacent to the place of
 eternal punishment, have a savour odious to these “fascinating creatures.”
 They have, says the reverend author, what one would not expect, many light
 toyish books (novels and plays, doubtless), others on Rosycrucian
 subjects, and of an abstruse mystical character; but they have no Bibles
 or works of devotion. The essayist fails not to mention the elf-arrow
 heads, which have something of the subtlety of thunderbolts, and can
 mortally wound the vital parts without breaking the skin. These wounds, he
 says, he has himself observed in beasts, and felt the fatal lacerations
 which he could not see.

 Note-->

 36 (return)
 [The title continues:—“Among
 the Low Country Scots, as they are described by those who have the second
 sight, and now, to occasion farther enquiry, collected and compared by a
 circumspect enquirer residing among the Scottish-Irish (i.e., the
 Gael, or Highlanders) in Scotland.” It was printed with the author’s name
 in 1691, and reprinted, Edinburgh, 1815, for Longman & Co.]

 It was by no means to be supposed that the elves, so jealous and irritable
 a race as to be incensed against those who spoke of them under their
 proper names, should be less than mortally offended at the temerity of the
 reverend author, who had pryed so deeply into their mysteries, for the
 purpose of giving them to the public. Although, therefore, the learned
 divine’s monument, with his name duly inscribed, is to be seen at the east
 end of the churchyard at Aberfoyle, yet those acquainted with his real
 history do not believe that he enjoys the natural repose of the tomb. His
 successor, the Rev. Dr. Grahame, has informed us of the general belief
 that, as Mr. Kirke was walking one evening in his night-gown upon a Dun-shi,
 or fairy mount, in the vicinity of the manse or parsonage, behold! he sunk
 down in what seemed to be a fit of apoplexy, which the unenlightened took
 for death, while the more understanding knew it to be a swoon produced by
 the supernatural influence of the people whose precincts he had violated.
 After the ceremony of a seeming funeral, the form of the Rev. Robert Kirke
 appeared to a relation, and commanded him to go to Grahame of Duchray,
 ancestor of the present General Graham Stirling. “Say to Duchray, who is
 my cousin as well as your own, that I am not dead, but a captive in
 Fairyland, and only one chance remains for my liberation. When the
 posthumous child, of which my wife has been delivered since my
 disappearance, shall be brought to baptism, I will appear in the room,
 when, if Duchray shall throw over my head the knife or dirk which he holds
 in his hand, I may be restored to society; but if this opportunity is
 neglected, I am lost for ever.” Duchray was apprised of what was to be
 done. The ceremony took place, and the apparition of Mr. Kirke was visibly
 seen while they were seated at table; but Grahame of Duchray, in his
 astonishment, failed to perform the ceremony enjoined, and it is to be
 feared that Mr. Kirke still “drees his weird in Fairyland,” the Elfin
 state declaring to him, as the Ocean to poor Falconer, who perished at sea
 after having written his popular poem of “The Shipwreck”—

 “Thou hast proclaimed our power—be thou our prey!”

 Upon this subject the reader may consult a very entertaining little
 volume, called “Sketches of Perthshire,"37 by the
 Rev. Dr. Grahame of Aberfoyle. The terrible visitation of fairy vengeance
 which has lighted upon Mr. Kirke has not intimidated his successor, an
 excellent man and good antiquary, from affording us some curious
 information on fairy superstition. He tells us that these capricious elves
 are chiefly dangerous on a Friday, when, as the day of the Crucifixion,
 evil spirits have most power, and mentions their displeasure at any one
 who assumes their accustomed livery of green, a colour fatal to several
 families in Scotland, to the whole race of the gallant Grahames in
 particular; insomuch that we have heard that in battle a Grahame is
 generally shot through the green check of his plaid; moreover, that a
 veteran sportsman of the name, having come by a bad fall, he thought it
 sufficient to account for it, that he had a piece of green whip-cord to
 complete the lash of his hunting-whip. I remember, also, that my late
 amiable friend, James Grahame, author of “The Sabbath,” would not break
 through this ancient prejudice of his clan, but had his library table
 covered with blue or black cloth, rather than use the fated colour
 commonly employed on such occasions.

 Note-->

 37 (return)
 [Edinburgh, 1812.]

 To return from the Perthshire fairies, I may quote a story of a nature
 somewhat similar to that of Mas Robert Kirke. The life of the excellent
 person who told it was, for the benefit of her friends and the poor,
 protracted to an unusual duration; so I conceive that this adventure,
 which took place in her childhood, might happen before the middle of last
 century. She was residing with some relations near the small seaport town
 of North Berwick, when the place and its vicinity were alarmed by the
 following story:—

 An industrious man, a weaver in the little town, was married to a
 beautiful woman, who, after bearing two or three children, was so
 unfortunate as to die during the birth of a fourth child. The infant was
 saved, but the mother had expired in convulsions; and as she was much
 disfigured after death, it became an opinion among her gossips that, from
 some neglect of those who ought to have watched the sick woman, she must
 have been carried off by the elves, and this ghastly corpse substituted in
 the place of the body. The widower paid little attention to these rumours,
 and, after bitterly lamenting his wife for a year of mourning, began to
 think on the prudence of forming a new marriage, which, to a poor artisan
 with so young a family, and without the assistance of a housewife, was
 almost a matter of necessity. He readily found a neighbour with whose good
 looks he was satisfied, whilst her character for temper seemed to warrant
 her good usage of his children. He proposed himself and was accepted, and
 carried the names of the parties to the clergyman (called, I believe, Mr.
 Matthew Reid) for the due proclamation of banns. As the man had really
 loved his late partner, it is likely that this proposed decisive
 alteration of his condition brought back many reflections concerning the
 period of their union, and with these recalled the extraordinary rumours
 which were afloat at the time of her decease, so that the whole forced
 upon him the following lively dream:—As he lay in his bed, awake as
 he thought, he beheld, at the ghostly hour of midnight, the figure of a
 female dressed in white, who entered his hut, stood by the side of his
 bed, and appeared to him the very likeness of his late wife. He conjured
 her to speak, and with astonishment heard her say, like the minister of
 Aberfoyle, that she was not dead, but the unwilling captive of the Good
 Neighbours. Like Mr. Kirke, too, she told him that if all the love which
 he once had for her was not entirely gone, an opportunity still remained
 of recovering her, or winning her back, as it was usually termed,
 from the comfortless realms of Elfland. She charged him on a certain day
 of the ensuing week that he should convene the most respectable
 housekeepers in the town, with the clergyman at their head, and should
 disinter the coffin in which she was supposed to have been buried. “The
 clergyman is to recite certain prayers, upon which,” said the apparition,
 “I will start from the coffin and fly with great speed round the church,
 and you must have the fleetest runner of the parish (naming a man famed
 for swiftness) to pursue me, and such a one, the smith, renowned for his
 strength, to hold me fast after I am overtaken; and in that case I shall,
 by the prayers of the church, and the efforts of my loving husband and
 neighbours, again recover my station in human society.” In the morning the
 poor widower was distressed with the recollection of his dream, but,
 ashamed and puzzled, took no measures in consequence. A second night, as
 is not very surprising, the visitation was again repeated. On the third
 night she appeared with a sorrowful and displeased countenance, upbraided
 him with want of love and affection, and conjured him, for the last time,
 to attend to her instructions, which, if he now neglected, she would never
 have power to visit earth or communicate with him again. In order to
 convince him there was no delusion, he “saw in his dream” that she took up
 the nursling at whose birth she had died, and gave it suck; she spilled
 also a drop or two of her milk on the poor man’s bed-clothes, as if to
 assure him of the reality of the vision.

 The next morning the terrified widower carried a statement of his
 perplexity to Mr. Matthew Reid, the clergyman. This reverend person,
 besides being an excellent divine in other respects, was at the same time
 a man of sagacity, who understood the human passions. He did not attempt
 to combat the reality of the vision which had thrown his parishioner into
 this tribulation, but he contended it could be only an illusion of the
 devil. He explained to the widower that no created being could have the
 right or power to imprison or detain the soul of a Christian—conjured
 him not to believe that his wife was otherwise disposed of than according
 to God’s pleasure—assured him that Protestant doctrine utterly
 denies the existence of any middle state in the world to come—and
 explained to him that he, as a clergyman of the Church of Scotland,
 neither could nor dared authorize opening graves or using the intervention
 of prayer to sanction rites of a suspicious character. The poor man,
 confounded and perplexed by various feelings, asked his pastor what he
 should do. “I will give you my best advice,” said the clergyman. “Get your
 new bride’s consent to be married to-morrow, or to-day, if you can; I will
 take it on me to dispense with the rest of the banns, or proclaim them
 three times in one day. You will have a new wife, and, if you think of the
 former, it will be only as of one from whom death has separated you, and
 for whom you may have thoughts of affection and sorrow, but as a saint in
 Heaven, and not as a prisoner in Elfland.” The advice was taken, and the
 perplexed widower had no more visitations from his former spouse.

 An instance, perhaps the latest which has been made public, of
 communication with the Restless People—(a more proper epithet than
 that of Daoine Shi, or Men of Peace, as they are called in Gaelic)—came
 under Pennant’s notice so late as during that observant traveller’s tour
 in 1769. Being perhaps the latest news from the invisible commonwealth, we
 give the tourist’s own words.

 “A poor visionary who had been working in his cabbage-garden (in
 Breadalbane) imagined that he was raised suddenly up into the air, and
 conveyed over a wall into an adjacent corn-field; that he found himself
 surrounded by a crowd of men and women, many of whom he knew to have been
 dead for some years, and who appeared to him skimming over the tops of the
 unbending corn, and mingling together like bees going to hive; that they
 spoke an unknown language, and with a hollow sound; that they very roughly
 pushed him to and fro, but on his uttering the name of God all vanished,
 but a female sprite, who, seizing him by the shoulder, obliged him to
 promise an assignation at that very hour that day seven-night; that he
 then found his hair was all tied in double knots (well known by the name
 of elf-locks), and that he had almost lost his speech; that he kept his
 word with the spectre, whom he soon saw floating through the air towards
 him; that he spoke to her, but she told him she was at that time in too
 much haste to attend to him, but bid him go away and no harm should befall
 him, and so the affair rested when I left the country. But it is
 incredible the mischief these ægri somnia did in the neighbourhood.
 The friends and neighbours of the deceased, whom the old dreamer had
 named, were in the utmost anxiety at finding them in such bad company in
 the other world; the almost extinct belief of the old idle tales began to
 gain ground, and the good minister will have many a weary discourse and
 exhortation before he can eradicate the absurd ideas this idle story has
 revived."38

 Note-->

 38 (return)
 [Pennant’s “Tour in
 Scotland,” vol. i. p. 110.]

 It is scarcely necessary to add that this comparatively recent tale is
 just the counterpart of the story of Bessie Dunlop, Alison Pearson, and of
 the Irish butler who was so nearly carried off, all of whom found in
 Elfland some friend, formerly of middle earth, who attached themselves to
 the child of humanity, and who endeavoured to protect a fellow-mortal
 against their less philanthropic companions.

 These instances may tend to show how the fairy superstition, which, in its
 general sense of worshipping the Dii Campestres, was much the older
 of the two, came to bear upon and have connexion with that horrid belief
 in witchcraft which cost so many innocent persons and crazy impostors
 their lives for the supposed commission of impossible crimes. In the next
 chapter I propose to trace how the general disbelief in the fairy creed
 began to take place, and gradually brought into discredit the supposed
 feats of witchcraft, which afforded pretext for such cruel practical
 consequences.

 LETTER VI.

 Immediate Effect of Christianity on Articles of Popular

 Superstition—Chaucer’s Account of the Roman Catholic Priests

 banishing the Fairies—Bishop Corbett imputes the same Effect to the

 Reformation—His Verses on that Subject—His Iter

 Septentrionale—Robin Goodfellow and other Superstitions mentioned

 by Reginald Scot—Character of the English Fairies—The Tradition

 had become obsolete in that Author’s Time—That of Witches remained

 in vigour—But impugned by various Authors after the Reformation, as

 Wierus, Naudæus, Scot, and others—Demonology defended by Bodinus,

 Remigius, &c.—Their mutual Abuse of each other—Imperfection of

 Physical Science at this Period, and the Predominance of Mysticism

 in that Department.

Although the
 influence of the Christian religion was not introduced to the nations of
 Europe with such radiance as to dispel at once those clouds of
 superstition which continued to obscure the understanding of hasty and
 ill-instructed converts, there can be no doubt that its immediate
 operation went to modify the erroneous and extravagant articles of
 credulity which lingered behind the old pagan faith, and which gave way
 before it, in proportion as its light became more pure and refined from
 the devices of men.

 The poet Chaucer, indeed, pays the Church of Rome, with its monks and
 preaching friars, the compliment of having, at an early period, expelled
 from the land all spirits of an inferior and less holy character. The
 verses are curious as well as picturesque, and may go some length to
 establish the existence of doubts concerning the general belief in fairies
 among the well-instructed in the time of Edward III.

 The fairies of whom the bard of Woodstock talks are, it will be observed,
 the ancient Celtic breed, and he seems to refer for the authorities of his
 tale to Bretagne, or Armorica, a genuine Celtic colony:—

 “In old time of the King Artour, Of which that Bretons speken great
 honour, All was this land fulfilled of faerie; The Elf queen, with her
 joly company, Danced full oft in many a grene mead. This was the old
 opinion, as I rede— I speake of many hundred years ago, But now can
 no man see no elves mo. For now the great charity and prayers Of
 limitours,39
 and other holy freres, That searchen every land and every stream, As thick
 as motes in the sunne-beam, Blessing halls, chambers, kitchenes, and
 boures, Cities and burghes, castles high and towers, Thropes and barnes,
 sheep-pens and dairies, This maketh that there ben no fairies. For there
 as wont to walken was an elf, There walketh now the limitour himself, In
 under nichtes and in morwenings, And saith his mattins and his holy
 things, As he goeth in his limitation. Women may now go safely up and
 doun; In every bush, and under every tree, There is no other incubus than
 he, And he ne will don them no dishonour."40

 Note-->

 39 (return)
 [Friars limited to beg
 within a certain district.]

 Note-->

 40 (return)
 [“Wife of Bath’s Tale.”]

 When we see the opinion which Chaucer has expressed of the regular clergy
 of his time, in some of his other tales, we are tempted to suspect some
 mixture of irony in the compliment which ascribes the exile of the
 fairies, with whih the land was “fulfilled” in King Arthur’s time, to the
 warmth and zeal of the devotion of the limitary friars. Individual
 instances of scepticism there might exist among scholars, but a more
 modern poet, with a vein of humour not unworthy of Geoffrey himself, has
 with greater probability delayed the final banishment of the fairies from
 England, that is, from popular faith, till the reign of Queen Elizabeth,
 and has represented their expulsion as a consequence of the change of
 religion. Two or three verses of this lively satire may be very well worth
 the reader’s notice, who must, at the same time, be informed that the
 author, Dr. Corbett, was nothing less than the Bishop of Oxford and
 Norwich in the beginning of the seventeenth century. The poem is named “A
 proper new Ballad, entitled the Fairies’ Farewell, to be sung or whistled
 to the tune of the Meadow Brow by the learned; by the unlearned to the
 tune of Fortune:”—

 “Farewell, rewards and fairies,

 Good housewives now may say,

 For now foul sluts in dairies

 Do fare as well as they;

 And though they sweep their hearths no less

 Than maids were wont to do,

 Yet who of late for cleanliness

 Finds sixpence in her shoe?

 “Lament, lament, old abbies,

 The fairies’ lost command;

 They did but change priests’ babies,

 But some have changed your land;

 And all your children sprung from hence

 Are now grown Puritans,

 Who live as changelings ever since

 For love of your domains.

 “At morning and at evening both,

 You merry were and glad,

 So little care of sleep and sloth

 Those pretty ladies had.

 When Tom came home from labour.

 Or Cis to milking rose,

 Then merrily, merrily went their tabor,

 And merrily went their toes.

 “Witness those rings and roundelays

 Of theirs, which yet remain,

 Were footed, in Queen Mary’s days,

 On many a grassy plain;

 But since of late Elizabeth,

 And later James came in,

 They never danced on any heath

 As when the time hath bin.

 “By which we note, the fairies

 Were of the old profession,

 Their songs were Ave Maries,

 Their dances were procession.

 But now, alas! they all are dead,

 Or gone beyond the seas;

 Or farther for religion fled,

 Or else they take their ease.”

 The remaining part of the poem is dedicated to the praise and glory of old
 William Chourne of Staffordshire, who remained a true and stanch evidence
 in behalf of the departed elves, and kept, much it would seem to the
 amusement of the witty bishop, an inexhaustible record of their pranks and
 feats, whence the concluding verse—

“To William all give audience,

 And pray ye for his noddle,

For all the fairies’ evidence

 Were lost if that were addle."41

 Note-->

 41 (return)
 [Corbett’s Poems, edited
 by Octavuis Gilchrist, p. 213.]

 This William Chourne appears to have attended Dr. Corbett’s party on the
 iter septentrionale, “two of which were, and two desired to be,
 doctors;” but whether William was guide, friend, or domestic seems
 uncertain. The travellers lose themselves in the mazes of Chorley Forest
 on their way to Bosworth, and their route becomes so confused that they
 return on their steps and labour—

 “As in a conjuror’s circle—William found

 A mean for our deliverance,—‘Turn your cloaks,’

 Quoth he, ‘for Puck is busy in these oaks;

 If ever you at Bosworth would be found,

 Then turn your cloaks, for this is fairy ground.’

 But ere this witchcraft was performed, we meet

 A very man who had no cloven feet.

 Though William, still of little faith, has doubt,

 ‘Tis Robin, or some sprite that walks about.

 ‘Strike him,’ quoth he, ‘and it will turn to air—

 Cross yourselves thrice and strike it.’—‘Strike that dare,’

 Thought I, ‘for sure this massy forester,

 In strokes will prove the better conjuror.’

 But ‘twas a gentle keeper, one that knew

 Humanity and manners, where they grew,

 And rode along so far, till he could say,

 ‘See, yonder Bosworth stands, and this your way.’”42

 Note-->

 42 (return)
 [Corbett’s Poems, p. 191.]

 In this passage the bishop plainly shows the fairies maintained their
 influence in William’s imagination, since the courteous keeper was
 mistaken by their associate champion for Puck or Robin Goodfellow. The
 spells resorted to to get rid of his supposed delusions are alternatively
 that of turning the cloak—(recommended in visions of the
 second-sight or similar illusions as a means of obtaining a certainty
 concerning the being which is before imperfectly seen43)—and
 that of exorcising the spirit with a cudgel; which last, Corbett prudently
 thinks, ought not to be resorted to unless under an absolute conviction
 that the exorcist is the stronger party. Chaucer, therefore, could not be
 serious in averring that the fairy superstitions were obsolete in his day,
 since they were found current three centuries afterwards.

 Note-->

 43 (return)
 [A common instance is that
 of a person haunted with a resemblance whose face he cannot see. If he
 turn his cloak or plaid, he will obtain the full sight which he desires,
 and may probably find it to be his own fetch, or wraith, or
 double-ganger.]

 It is not the less certain that, as knowledge and religion became more
 widely and brightly displayed over any country, the superstitious fancies
 of the people sunk gradually in esteem and influence; and in the time of
 Queen Elizabeth the unceasing labour of many and popular preachers, who
 declaimed against the “splendid miracles” of the Church of Rome, produced
 also its natural effect upon the other stock of superstitions.
 “Certainly,” said Reginald Scot, talking of times before his own, “some
 one knave in a white sheet hath cozened and abused many thousands,
 specially when Robin Goodfellow kept such a coil in the country. In our
 childhood our mothers’ maids have so terrified us with an ugly devil
 having horns on his head, fire in his mouth, and a tail at his breech;
 eyes like a basin, fangs like a dog, claws like a bear, a skin like a
 negro, and a voice roaring like a lion, whereby we start and are afraid
 when we hear one cry, Boh! and they have so frayd us with bull-beggars,
 spirits, witches, urchins, elves, hags, fairies, satyrs, Pans, faunes,
 sylvans, Kitt-with-the-candlestick, tritons, centaurs, dwarfs, giants,
 imps, calcars, conjurers, nymphs, changelings, incubus, Robin Goodfellow,
 the spoorn, the man-in-the-oak, the hellwain, the fire-drake, the puckle,
 Tom Thumb, Hobgoblin, Tom Tumbler, Boneless, and such other bugbears, that
 we are afraid of our own shadows, insomuch that some never fear the devil
 but on a dark night; and then a polled sheep is a perilous beast, and many
 times is taken for our father’s soul, specially in a churchyard, where a
 right hardy man heretofore durst not to have passed by night but his hair
 would stand upright. Well, thanks be to God, this wretched and cowardly
 infidelity, since the preaching of the Gospel, is in part forgotten, and
 doubtless the rest of these illusions will in a short time, by God’s
 grace, be detected and vanish away."44

 Note-->

 44 (return)
 [Reginald Scot’s
 “Discovery of Witchcraft,” book vii. chap. 15.]

 It would require a better demonologist than I am to explain the various
 obsolete superstitions which Reginald Scot has introduced as articles of
 the old English faith, into the preceding passage. I might indeed say the
 Phuca is a Celtic superstition, from which the word Pook or Puckle was
 doubtless derived; and I might conjecture that the man-in-the-oak was the
 same with the Erl-König of the Germans; and that the hellwain were a kind
 of wandering spirits, the descendants of a champion named Hellequin, who
 are introduced into the romance of Richard sans Peur. But most antiquaries
 will be at fault concerning the spoorn, Kitt-with-the-candlestick,
 Boneless, and some others. The catalogue, however, serves to show what
 progress the English have made in two centuries, in forgetting the very
 names of objects which had been the sources of terror to their ancestors
 of the Elizabethan age.

 Before leaving the subject of fairy superstition in England we may remark
 that it was of a more playful and gentle, less wild and necromantic
 character, than that received among the sister people. The amusements of
 the southern fairies were light and sportive; their resentments were
 satisfied with pinching or scratching the objects of their displeasure;
 their peculiar sense of cleanliness rewarded the housewives with the
 silver token in the shoe; their nicety was extreme concerning any
 coarseness or negligence which could offend their delicacy; and I cannot
 discern, except, perhaps, from the insinuations of some scrupulous
 divines, that they were vassals to or in close alliance with the
 infernals, as there is too much reason to believe was the case with their
 North British sisterhood.45 The common nursery story cannot
 be forgotten, how, shortly after the death of what is called a nice tidy
 housewife, the Elfin band was shocked to see that a person of different
 character, with whom the widower had filled his deserted arms, instead of
 the nicely arranged little loaf of the whitest bread, and a basin of sweet
 cream, duly placed for their refreshment by the deceased, had substituted
 a brown loaf and a cobb of herrings. Incensed at such a coarse regale, the
 elves dragged the peccant housewife out of bed, and pulled her down the
 wooden stairs by the heels, repeating, at the same time, in scorn of her
 churlish hospitality—

“Brown bread and herring cobb!

 Thy fat sides shall have many a bob!”

 But beyond such playful malice they had no desire to extend their
 resentment.

 Note-->

 45 (return)
 [Dr. Jackson, in his
 “Treatise on Unbelief,” opines for the severe opinion. “Thus are the
 Fayries, from difference of events ascribed to them, divided into good and
 bad, when as it is but one and the same malignant fiend that meddles in
 both; seeking sometimes to be feared, otherwhiles to be loued as God, for
 the bodily harmes or good turnes supposed to be in his power.”—Jackson
 on Unbelief, p. 178, edit. 1625.]

 The constant attendant upon the English Fairy court was the celebrated
 Puck, or Robin Goodfellow, who to the elves acted in some measure as the
 jester or clown of the company—(a character then to be found in the
 establishment of every person of quality)—or to use a more modern
 comparison, resembled the Pierrot of the pantomime. His jests were of the
 most simple and at the same time the broadest comic character—to
 mislead a clown on his path homeward, to disguise himself like a stool, in
 order to induce an old gossip to commit the egregious mistake of sitting
 down on the floor when she expected to repose on a chair, were his special
 enjoyments. If he condescended to do some work for the sleeping family, in
 which he had some resemblance to the Scottish household spirit called a
 Brownie, the selfish Puck was far from practising this labour on the
 disinterested principle of the northern goblin, who, if raiment or food
 was left in his way and for his use, departed from the family in
 displeasure. Robin Goodfellow, on the contrary, must have both his food
 and his rest, as Milton informs us, amid his other notices of country
 superstitions, in the poem of L’Allegro. And it is to be noticed that he
 represents these tales of the fairies, told round the cottage hearth, as
 of a cheerful rather than a serious cast; which illustrates what I have
 said concerning the milder character of the southern superstitions, as
 compared with those of the same class in Scotland—the stories of
 which are for the most part of a frightful and not seldom of a disgusting
 quality.

 Poor Robin, however, between whom and King Oberon Shakespeare contrives to
 keep a degree of distinct subordination, which for a moment deceives us by
 its appearance of reality, notwithstanding his turn for wit and humour,
 had been obscured by oblivion even in the days of Queen Bess. We have
 already seen, in a passage quoted from Reginald Scot, that the belief was
 fallen into abeyance; that which follows from the same author affirms more
 positively that Robin’s date was over:—

 “Know ye this, by the way, that heretofore Robin Goodfellow and Hobgoblin
 were as terrible, and also as credible, to the people as hags and witches
 be now; and in time to come a witch will be as much derided and condemned,
 and as clearly perceived, as the illusion and knavery of Robin Goodfellow,
 upon whom there have gone as many and as credible tales as witchcraft,
 saving that it hath not pleased the translators of the Bible to call
 spirits by the name of Robin Goodfellow, as they have diviners,
 soothsayers, poisoners, and cozeners by the name of witches."46
 In the same tone Reginald Scot addresses the reader in the preface:—“To
 make a solemn suit to you that are partial readers to set aside
 partiality, to take in good part my writings, and with indifferent eyes to
 look upon my book, were labour lost and time ill-employed; for I should no
 more prevail herein than if, a hundred years since, I should have
 entreated your predecessors to believe that Robin Goodfellow, that great
 and ancient bull-beggar, had been but a cozening merchant, and no devil
 indeed. But Robin Goodfellow ceaseth now to be much feared, and Popery is
 sufficiently discovered; nevertheless, witches’ charms and conjurers’
 cozenage are yet effectual.” This passage seems clearly to prove that the
 belief in Robin Goodfellow and his fairy companions was now out of date;
 while that as to witchcraft, as was afterwards but too well shown, kept
 its ground against argument and controversy, and survived “to shed more
 blood.”

 Note-->

 46 (return)
 [Reginald Scot’s
 “Discovery of Witchcraft,” book vii. chap, ii.]

 We are then to take leave of this fascinating article of the popular
 creed, having in it so much of interest to the imagination that we almost
 envy the credulity of those who, in the gentle moonlight of a summer night
 in England, amid the tangled glades of a deep forest, or the turfy swell
 of her romantic commons, could fancy they saw the fairies tracing their
 sportive ring. But it is in vain to regret illusions which, however
 engaging, must of necessity yield their place before the increase of
 knowledge, like shadows at the advance of morn. These superstitions have
 already survived their best and most useful purpose, having been embalmed
 in the poetry of Milton and of Shakespeare, as well as writers only
 inferior to these great names. Of Spenser we must say nothing, because in
 his “Faery Queen” the title is the only circumstance which connects his
 splendid allegory with the popular superstition, and, as he uses it, means
 nothing more than an Utopia or nameless country.

 With the fairy popular creed fell, doubtless, many subordinate articles of
 credulity in England, but the belief in witches kept its ground. It was
 rooted in the minds of the common people, as well by the easy solution it
 afforded of much which they found otherwise hard to explain, as in
 reverence to the Holy Scriptures, in which the word witch, being
 used in several places, conveyed to those who did not trouble themselves
 about the nicety of the translation from the Eastern tongues, the
 inference that the same species of witches were meant as those against
 whom modern legislation had, in most European nations, directed the
 punishment of death. These two circumstances furnished the numerous
 believers in witchcraft with arguments in divinity and law which they
 conceived irrefragable. They might say to the theologist, Will you not
 believe in witches? the Scriptures aver their existence;—to the
 jurisconsult, Will you dispute the existence of a crime against which our
 own statute-book, and the code of almost all civilized countries, have
 attested, by laws upon which hundreds and thousands have been convicted,
 many or even most of whom have, by their judicial confessions,
 acknowledged their guilt and the justice of their punishment? It is a
 strange scepticism, they might add, which rejects the evidence of
 Scripture, of human legislature, and of the accused persons themselves.

 Notwithstanding these specious reasons, the sixteenth and seventeenth
 centuries were periods when the revival of learning, the invention of
 printing, the fearless investigations of the Reformers into subjects
 thought formerly too sacred for consideration of any save the clergy, had
 introduced a system of doubt, enquiry, disregard of authority, when
 unsupported by argument, and unhesitating exercise of the private
 judgment, on subjects which had occupied the bulls of popes and decrees of
 councils. In short, the spirit of the age was little disposed to spare
 error, however venerable, or countenance imposture, however sanctioned by
 length of time and universal acquiescence. Learned writers arose in
 different countries to challenge the very existence of this imaginary
 crime, to rescue the reputation of the great men whose knowledge, superior
 to that of their age, had caused them to be suspected of magic, and to put
 a stop to the horrid superstition whose victims were the aged, ignorant,
 and defenceless, and which could only be compared to that which sent
 victims of old through the fire to Moloch.

 The courageous interposition of those philosophers who opposed science and
 experience to the prejudices of superstition and ignorance, and in doing
 so incurred much misrepresentation, and perhaps no little ill-will, in the
 cause of truth and humanity, claim for them some distinction in a work on
 Demonology. The pursuers of exact science to its coy retreats, were sure
 to be the first to discover that the most remarkable phenomena in Nature
 are regulated by certain fixed laws, and cannot rationally be referred to
 supernatural agency, the sufficing cause to which superstition attributes
 all that is beyond her own narrow power of explanation. Each advance in
 natural knowledge teaches us that it is the pleasure of the Creator to
 govern the world by the laws which he has imposed, and which are not in
 our times interrupted or suspended.

 The learned Wier, or Wierus, was a man of great research in physical
 science, and studied under the celebrated Cornelius Agrippa, against whom
 the charge of sorcery was repeatedly alleged by Paulus Jovius and other
 authors, while he suffered, on the other hand, from the persecution of the
 inquisitors of the Church, whose accusation against this celebrated man
 was, that he denied the existence of spirits, a charge very inconsistent
 with that of sorcery, which consists in corresponding with them. Wierus,
 after taking his degree as a doctor of medicine, became physician to the
 Duke of Cleves, at whose court he practised for thirty years with the
 highest reputation. This learned man, disregarding the scandal which, by
 so doing, he was likely to bring upon himself, was one of the first who
 attacked the vulgar belief, and boldly assailed, both by serious arguments
 and by ridicule, the vulgar credulity on the subject of wizards and
 witches.

 Gabriel Naudé, or Naudæus, as he termed himself, was a perfect scholar and
 man of letters, busied during his whole life with assembling books
 together, and enjoying the office of librarian to several persons of high
 rank, amongst others, to Queen Christina of Sweden. He was, besides, a
 beneficed clergyman, leading a most unblemished life, and so temperate as
 never to taste any liquor stronger than water; yet did he not escape the
 scandal which is usually flung by their prejudiced contemporaries upon
 those disputants whom it is found more easy to defame than to answer. He
 wrote an interesting work, entitled “Apologie pour les Grands Homines
 Accusés de Magie;” and as he exhibited a good deal of vivacity of talent,
 and an earnestness in pleading his cause, which did not always spare some
 of the superstitions of Rome herself, he was charged by his contemporaries
 as guilty of heresy and scepticism, when justice could only accuse him of
 an incautious eagerness to make good his argument.

 Among persons who, upon this subject, purged their eyes with rue and
 euphrasie, besides the Rev. Dr. Harsnet and many others (who wrote rather
 on special cases of Demonology than on the general question), Reginald
 Scot ought to be distinguished. Webster assures us that he was a “person
 of competent learning, pious, and of a good family.” He seems to have been
 a zealous Protestant, and much of his book, as well as that of Harsnet, is
 designed to throw upon the Papists in particular those tricks in which, by
 confederacy and imposture, the popular ideas concerning witchcraft,
 possession, and other supernatural fancies, were maintained and kept in
 exercise; but he also writes on the general question with some force and
 talent, considering that his subject is incapable of being reduced into a
 regular form, and is of a nature particularly seductive to an excursive
 talent. He appears to have studied legerdemain for the purpose of showing
 how much that is apparently unaccountable can nevertheless be performed
 without the intervention of supernatural assistance, even when it is
 impossible to persuade the vulgar that the devil has not been consulted on
 the occasion. Scot also had intercourse with some of the celebrated
 fortune-tellers, or Philomaths, of the time; one of whom he brings forward
 to declare the vanity of the science which he himself had once professed.

 To defend the popular belief of witchcraft there arose a number of
 advocates, of whom Bodin and some others neither wanted knowledge nor
 powers of reasoning. They pressed the incredulous party with the charge
 that they denied the existence of a crime against which the law had
 denounced a capital punishment. As that law was understood to emanate from
 James himself, who was reigning monarch during the hottest part of the
 controversy, the English authors who defended the opposite side were
 obliged to entrench themselves under an evasion, to avoid maintaining an
 argument unpalatable to a degree to those in power, and which might
 perchance have proved unsafe to those who used it. With a certain degree
 of sophistry they answered that they did not doubt the possibility of
 witches, but only demurred to what is their nature, and how they came to
 be such—according to the scholastic jargon, that the question in
 respect to witches was not de existentia, but only de modo
 existendi.

 By resorting to so subtle an argument those who impugned the popular
 belief were obliged, with some inconsistency, to grant that witchcraft had
 existed, and might exist, only insisting that it was a species of
 witchcraft consisting of they knew not what, but certainly of something
 different from that which legislators, judges, and juries had hitherto
 considered the statute as designed to repress.

 In the meantime (the rather that the debate was on a subject particularly
 difficult of comprehension) the debating parties grew warm, and began to
 call names. Bodin, a lively Frenchman of an irritable habit, explained the
 zeal of Wierus to protect the tribe of sorcerers from punishment, by
 stating that he himself was a conjurer and the scholar of Cornelius
 Agrippa, and might therefore well desire to save the lives of those
 accused of the same league with Satan. Hence they threw on their
 antagonists the offensive names of witch-patrons and witch-advocates, as
 if it were impossible for any to hold the opinion of Naudæus, Wierus,
 Scot, &c., without patronizing the devil and the witches against their
 brethren of mortality. Assailed by such heavy charges, the philosophers
 themselves lost patience, and retorted abuse in their turn, calling Bodin,
 Delrio, and others who used their arguments, witch-advocates, and the
 like, as the affirming and defending the existence of the crime seemed to
 increase the number of witches, and assuredly augmented the list of
 executions. But for a certain time the preponderance of the argument lay
 on the side of the Demonologists, and we may briefly observe the causes
 which gave their opinions, for a period, greater influence than their
 opponents on the public mind.

 It is first to be observed that Wierus, for what reason cannot well be
 conjectured, except to show the extent of his cabalistical knowledge, had
 introduced into his work against witchcraft the whole Stenographia of
 Trithemius, which he had copied from the original in the library of
 Cornelius Agrippa; and which, suspicious from the place where he found it,
 and from the long catalogue of fiends which it contained, with the charms
 for raising and for binding them to the service of mortals, was considered
 by Bodin as containing proof that Wierus himself was a sorcerer; not one
 of the wisest, certainly, since he thus unnecessarily placed at the
 disposal of any who might buy the book the whole secrets which formed his
 stock-in-trade.

 Secondly, we may notice that, from the state of physical science at the
 period when Van Helmont, Paracelsus, and others began to penetrate into
 its recesses, it was an unknown, obscure, and ill-defined region, and did
 not permit those who laboured in it to give that precise and accurate
 account of their discoveries which the progress of reasoning
 experimentally and from analysis has enabled the late discoverers to do
 with success. Natural magic—a phrase used to express those phenomena
 which could be produced by a knowledge of the properties of matter—had
 so much in it that was apparently uncombined and uncertain, that the art
 of chemistry was accounted mystical, and an opinion prevailed that the
 results now known to be the consequence of laws of matter, could not be
 traced through their various combinations even by those who knew the
 effects themselves. Physical science, in a word, was cumbered by a number
 of fanciful and incorrect opinions, chiefly of a mystical character. If,
 for instance, it was observed that a flag and a fern never grew near each
 other, the circumstance was imputed to some antipathy between these
 vegetables; nor was it for some time resolved by the natural rule, that
 the flag has its nourishment in marshy ground, whereas the fern loves a
 deep dryish soil. The attributes of the divining-rod were fully credited;
 the discovery of the philosopher’s stone was daily hoped for; and
 electricity, magnetism, and other remarkable and misconceived phenomena
 were appealed to as proof of the reasonableness of their expectations.
 Until such phenomena were traced to their sources, imaginary and often
 mystical causes were assigned to them, for the same reason that, in the
 wilds of a partially discovered country, according to the satirist,

“Geographers on pathless downs

 Place elephants for want of towns.”

 This substitution of mystical fancies for experimental reasoning gave, in
 the sixteenth and seventeenth centuries, a doubtful and twilight
 appearance to the various branches of physical philosophy. The learned and
 sensible Dr. Webster, for instance, writing in detection of supposed
 witchcraft, assumes, as a string of undeniable facts, opinions which our
 more experienced age would reject as frivolous fancies; “for example, the
 effects of healing by the weapon-salve, the sympathetic powder, the curing
 of various diseases by apprehensions, amulets, or by transplantation.” All
 of which undoubted wonders he accuses the age of desiring to throw on the
 devil’s back—an unnecessary load certainly, since such things do not
 exist, and it is therefore in vain to seek to account for them. It
 followed that, while the opposers of the ordinary theory might have struck
 the deepest blows at the witch hypothesis by an appeal to common sense,
 they were themselves hampered by articles of philosophical belief which
 they must have been sensible contained nearly as deep draughts upon human
 credulity as were made by the Demonologists, against whose doctrine they
 protested. This error had a doubly bad effect, both as degrading the
 immediate department in which it occurred, and as affording a protection
 for falsehood in other branches of science. The champions who, in their
 own province, were obliged by the imperfect knowledge of the times to
 admit much that was mystical and inexplicable—those who opined, with
 Bacon, that warts could be cured by sympathy—who thought, with
 Napier, that hidden treasures could be discovered by the mathematics—who
 salved the weapon instead of the wound, and detected murders as well as
 springs of water by the divining-rod, could not consistently use, to
 confute the believers in witches, an argument turning on the impossible or
 the incredible.

 Such were the obstacles arising from the vanity of philosophers and the
 imperfection of their science, which suspended the strength of their
 appeal to reason and common sense against the condemning of wretches to a
 cruel death on account of crimes which the nature of things rendered in
 modern times totally impossible. We cannot doubt that they suffered
 considerably in the contest, which was carried on with much anger and
 malevolence; but the good seed which they had sown remained uncorrupted in
 the soil, to bear fruit so soon as the circumstances should be altered
 which at first impeded its growth. In the next letter I shall take a view
 of the causes which helped to remove these impediments, in addition, it
 must always be remembered, to the general increase of knowledge and
 improvement of experimental philosophy.

 LETTER VII.

 Penal Laws unpopular when rigidly exercised—Prosecution of Witches

 placed in the hand of Special Commissioners, ad

 inquirendum—Prosecution for Witchcraft not frequent in the Elder

 Period of the Roman Empire—Nor in the Middle Ages—Some Cases took

 place, however—The Maid of Orleans—The Duchess of

 Gloucester—Richard the Third’s Charge against the Relations of the

 Queen Dowager—But Prosecutions against Sorcerers became more common

 in the end of the Fourteenth Century—Usually united with the Charge

 of Heresy—Monstrelet’s Account of the Persecution against the

 Waldenses, under pretext of Witchcraft—Florimond’s Testimony

 concerning the Increase of Witches in his own Time—Bull of Pope

 Innocent VIII.—Various Prosecutions in Foreign Countries under this

 severe Law—Prosecutions in Labourt by the Inquisitor De Lancre and

 his Colleague—Lycanthropy—Witches in Spain—In Sweden—and

 particularly those Apprehended at Mohra.

Penal laws, like
 those of the Middle Ages, denounced against witchcraft, may be at first
 hailed with unanimous acquiescence and approbation, but are uniformly
 found to disgust and offend at least the more sensible part of the public
 when the punishments become frequent and are relentlessly inflicted. Those
 against treason are no exception. Each reflecting government will do well
 to shorten that melancholy reign of terror which perhaps must necessarily
 follow on the discovery of a plot or the defeat of an insurrection. They
 ought not, either in humanity or policy, to wait till the voice of the
 nation calls to them, as Mecænas to Augustus, “Surge tandem carnifex!”

 It is accordingly remarkable, in different countries, how often at some
 particular period of their history there occurred an epidemic of terror of
 witches, which, as fear is always cruel and credulous, glutted the public
 with seas of innocent blood; and how uniformly men loathed the gore after
 having swallowed it, and by a reaction natural to the human mind desired,
 in prudence, to take away or restrict those laws which had been the source
 of carnage, in order that their posterity might neither have the will nor
 the means to enter into similar excesses.

 A short review of foreign countries, before we come to notice the British
 Islands and their Colonies, will prove the truth of this statement. In
 Catholic countries on the Continent, the various kingdoms adopted readily
 that part of the civil law, already mentioned, which denounces sorcerers
 and witches as rebels to God, and authors of sedition in the empire. But
 being considered as obnoxious equally to the canon and civil law,
 Commissions of Inquisition were especially empowered to weed out of the
 land the witches and those who had intercourse with familiar spirits, or
 in any other respect fell under the ban of the Church, as well as the
 heretics who promulgated or adhered to false doctrine. Special warrants
 were thus granted from time to time in behalf of such inquisitors,
 authorizing them to visit those provinces of Germany, France, or Italy
 where any report concerning witches or sorcery had alarmed the public
 mind; and those Commissioners, proud of the trust reposed in them, thought
 it becoming to use the utmost exertions on their part, that the subtlety
 of the examinations, and the severity of the tortures they inflicted,
 might wring the truth out of all suspected persons, until they rendered
 the province in which they exercised their jurisdiction a desert from
 which the inhabitants fled. It would be impossible to give credit to the
 extent of this delusion, had not some of the inquisitors themselves been
 reporters of their own judicial exploits: the same hand which subscribed
 the sentence has recorded the execution.

 In the earlier period of the Church of Rome witchcraft is frequently
 alluded to, and a capital punishment assigned to those who were supposed
 to have accomplished by sorcery the death of others, or to have attempted,
 by false prophecies or otherwise, under pretext of consulting with the
 spiritual world, to make innovation in the state. But no general
 denunciation against witchcraft itself, as a league with the Enemy of Man,
 or desertion of the Deity, and a crime sui generis, appears to have
 been so acted upon, until the later period of the sixteenth century, when
 the Papal system had attained its highest pitch of power and of
 corruption. The influence of the Churchmen was in early times secure, and
 they rather endeavoured, by the fabrication of false miracles, to prolong
 the blind veneration of the people, than to vex others and weary
 themselves by secret investigations into dubious and mystical trespasses,
 in which probably the higher and better instructed members of the clerical
 order put as little faith at that time as they do now. Did there remain a
 mineral fountain, respected for the cures which it had wrought, a huge
 oak-tree, or venerated mount, which beauty of situation had recommended to
 traditional respect, the fathers of the Roman Church were in policy
 reluctant to abandon such impressive spots, or to represent them as
 exclusively the rendezvous of witches or of evil spirits. On the contrary,
 by assigning the virtues of the spring or the beauty of the tree to the
 guardianship of some saint, they acquired, as it were, for the defence of
 their own doctrine, a frontier fortress which they wrested from the enemy,
 and which it was at least needless to dismantle, if it could be
 conveniently garrisoned and defended. Thus the Church secured possession
 of many beautiful pieces of scenery, as Mr. Whitfield is said to have
 grudged to the devil the monopoly of all the fine tunes.

 It is true that this policy was not uniformly observed. The story of the
 celebrated Jeanne d’Arc, called the Maid of Orleans, preserves the memory
 of such a custom, which was in that case turned to the prejudice of the
 poor woman who observed it.

 It is well known that this unfortunate female fell into the hands of the
 English, after having, by her courage and enthusiasm manifested on many
 important occasions, revived the drooping courage of the French, and
 inspired them with the hope of once more freeing their country. The
 English vulgar regarded her as a sorceress—the French as an inspired
 heroine; while the wise on both sides considered her as neither the one
 nor the other, but a tool used by the celebrated Dunois to play the part
 which he assigned her. The Duke of Bedford, when the ill-starred Jeanne
 fell into his hands, took away her life in order to stigmatize her memory
 with sorcery and to destroy the reputation she had acquired among the
 French. The mean recurrence to such a charge against such a person had no
 more success than it deserved, although Jeanne was condemned both by the
 Parliament of Bordeux and the University of Paris. Her indictment accused
 her of having frequented an ancient oak-tree, and a fountain arising under
 it, called the Fated or Fairy Oak of Bourlemont. Here she was stated to
 have repaired during the hours of divine service, dancing, skipping, and
 making gestures, around the tree and fountain, and hanging on the branches
 chaplets and garlands of flowers, gathered for the purpose, reviving,
 doubtless, the obsolete idolatry which in ancient times had been rendered
 on the same spot to the Genius Loci. The charmed sword and blessed
 banner, which she had represented as signs of her celestial mission, were
 in this hostile charge against her described as enchanted implements,
 designed by the fiends and fairies whom she worshipped to accomplish her
 temporary success. The death of the innocent, high-minded, and perhaps
 amiable enthusiast, was not, we are sorry to say, a sacrifice to a
 superstitious fear of witchcraft, but a cruel instance of wicked policy
 mingled with national jealousy and hatred.

 To the same cause, about the same period, we may impute the trial of the
 Duchess of Gloucester, wife of the good Duke Humphrey, accused of
 consulting witches concerning the mode of compassing the death of her
 husband’s nephew, Henry VI. The Duchess was condemned to do penance, and
 thereafter banished to the Isle of Man, while several of her accomplices
 died in prison or were executed. But in this instance also the alleged
 witchcraft was only the ostensible cause of a procedure which had its real
 source in the deep hatred between the Duke of Gloucester and Cardinal
 Beaufort, his half-brother. The same pretext was used by Richard III. when
 he brought the charge of sorcery against the Queen Dowager, Jane Shore,
 and the queen’s kinsmen; and yet again was by that unscrupulous prince
 directed against Morton, afterwards Archbishop of Canterbury, and other
 adherents of the Earl of Richmond. The accusation in both cases was only
 chosen as a charge easily made and difficult to be eluded or repelled.

 But in the meanwhile, as the accusation of witchcraft thus afforded to
 tyranny or policy the ready means of assailing persons whom it might not
 have been possible to convict of any other crime, the aspersion itself was
 gradually considered with increase of terror as spreading wider and
 becoming more contagious. So early as the year 1398 the University of
 Paris, in laying down rules for the judicial prosecuting of witches,
 express their regret that the crime was growing more frequent than in any
 former age. The more severe enquiries and frequent punishments by which
 the judges endeavoured to check the progress of this impious practice seem
 to have increased the disease, as indeed it has been always remarked that
 those morbid affections of mind which depend on the imagination are sure
 to become more common in proportion as public attention is fastened on
 stories connected with their display.

 In the same century schisms arising from different causes greatly alarmed
 the Church of Rome. The universal spirit of enquiry which was now afloat,
 taking a different direction in different countries, had in almost all of
 them stirred up a sceptical dissatisfaction with the dogmas of the Church—such
 views being rendered more credible to the poorer classes through the
 corruption of manners among the clergy, too many of whom wealth and ease
 had caused to neglect that course of morality which best recommends
 religious doctrine. In almost every nation in Europe there lurked in the
 crowded cities, or the wild solitude of the country, sects who agreed
 chiefly in their animosity to the supremacy of Rome and their desire to
 cast off her domination. The Waldenses and Albigenses were parties
 existing in great numbers through the south of France. The Romanists
 became extremely desirous to combine the doctrine of the heretics with
 witchcraft, which, according to their account, abounded especially where
 the Protestants were most numerous; and, the bitterness increasing, they
 scrupled not to throw the charge of sorcery, as a matter of course, upon
 those who dissented from the Catholic standard of faith. The Jesuit Delrio
 alleges several reasons for the affinity which he considers as existing
 between the Protestant and the sorcerer; he accuses the former of
 embracing the opinion of Wierus and other defenders of the devil (as he
 calls all who oppose his own opinions concerning witchcraft), thus
 fortifying the kingdom of Satan against that of the Church.47

 Note-->

 47 (return)
 [Delrio, “De Magia.” See
 the Preface.]

 A remarkable passage in Monstrelet puts in a clear view the point aimed at
 by the Catholics in thus confusing and blending the doctrines of heresy
 and the practice of witchcraft, and how a meeting of inoffensive
 Protestants could be cunningly identified with a Sabbath of hags and
 fiends.

 “In this year (1459), in the town of Arras and county of Artois, arose,
 through a terrible and melancholy chance, an opinion called, I know not
 why, the Religion of Vaudoisie. This sect consisted, it is said, of
 certain persons, both men and women, who, under cloud of night, by the
 power of the devil, repaired to some solitary spot, amid woods and
 deserts, where the devil appeared before them in a human form—save
 that his visage is never perfectly visible to them—read to the
 assembly a book of his ordinances, informing them how he would be obeyed;
 distributed a very little money and a plentiful meal, which was concluded
 by a scene of general profligacy; after which each one of the party was
 conveyed home to her or his own habitation.

 “On accusations of access to such acts of madness,” continues Monstrelet,
 “several creditable persons of the town of Arras were seized and
 imprisoned along with some foolish women and persons of little
 consequence. These were so horribly tortured that some of them admitted
 the truth of the whole accusations, and said, besides, that they had seen
 and recognised in their nocturnal assembly many persons of rank, prelates,
 seigneurs, and governors of bailliages and cities, being such names as the
 examinators had suggested to the persons examined, while they constrained
 them by torture to impeach the persons to whom they belonged. Several of
 those who had been thus informed against were arrested, thrown into
 prison, and tortured for so long a time that they also were obliged to
 confess what was charged against them. After this those of mean condition
 were executed and inhumanly burnt, while the richer and more powerful of
 the accused ransomed themselves by sums of money, to avoid the punishment
 and the shame attending it. Many even of those also confessed being
 persuaded to take that course by the interrogators, who promised them
 indemnity for life and fortune. Some there were, of a truth, who suffered
 with marvellous patience and constancy the torments inflicted on them, and
 would confess nothing imputed to their charge; but they, too, had to give
 large sums to the judges, who exacted that such of them as,
 notwithstanding their mishandling, were still able to move, should banish
 themselves from that part of the country.” Monstrelet winds up this
 shocking narrative by informing us “that it ought not to be concealed that
 the whole accusation was a stratagem of wicked men for their own covetous
 purposes, and in order, by these false accusations and forced confessions,
 to destroy the life, fame, and fortune of wealthy persons.”

 Delrio himself confesses that Franciscus Balduinus gives an account of the
 pretended punishment, but real persecution, of these Waldenses, in similar
 terms with Monstrelet, whose suspicions are distinctly spoken out, and
 adds that the Parliament of Paris, having heard the affair by appeal, had
 declared the sentence illegal and the judges iniquitous, by an arrét dated
 20th May, 1491. The Jesuit Delrio quotes the passage, but adheres with
 lingering reluctance to the truth of the accusation. “The Waldenses (of
 whom the Albigenses are a species) were,” he says, “never free from the
 most wretched excess of fascination;” and finally, though he allows the
 conduct of the judges to have been most odious, he cannot prevail on
 himself to acquit the parties charged by such interested accusers with
 horrors which should hardly have been found proved even upon the most
 distinct evidence. He appeals on this occasion to Florimond’s work on
 Antichrist. The introduction of that work deserves to be quoted, as
 strongly illustrative of the condition to which the country was reduced,
 and calculated to make an impression the very reverse probably of that
 which the writer would have desired:—

 “All those who have afforded us some signs of the approach of Antichrist
 agree that the increase of sorcery and witchcraft is to distinguish the
 melancholy period of his advent; and was ever age so afflicted with them
 as ours? The seats destined for criminals before our judicatories are
 blackened with persons accused of this guilt. There are not judges enough
 to try them. Our dungeons are gorged with them. No day passes that we do
 not render our tribunals bloody by the dooms which we pronounce, or in
 which we do not return to our homes discountenanced and terrified at the
 horrible contents of the confessions which it has been our duty to hear.
 And the devil is accounted so good a master that we cannot commit so great
 a number of his slaves to the flames but what there shall arise from their
 ashes a number sufficient to supply their place."48

 Note-->

 48 (return)
 [Florimond, “Concerning
 the Antichrist,” cap. 7, n. 5, quoted by Delrio, “De Magia,” p. 820.]

 This last statement, by which it appears that the most active and
 unsparing inquisition was taking place, corresponds with the historical
 notices of repeated persecutions upon this dreadful charge of sorcery. A
 bull of Pope Innocent VIII. rang the tocsin against this formidable crime,
 and set forth in the most dismal colours the guilt, while it stimulated
 the inquisitors to the unsparing discharge of their duty in searching out
 and punishing the guilty. “It is come to our ears,” says the bull, “that
 numbers of both sexes do not avoid to have intercourse with the infernal
 fiends, and that by their sorceries they afflict both man and beast; that
 they blight the marriage-bed, destroy the births of women, and the
 increase of cattle; they blast the corn on the ground, the grapes of the
 vineyard, the fruits of the trees, the grass and herbs of the field.” For
 which reasons the inquisitors were armed with the apostolic power, and
 called upon to “convict, imprison, and punish,” and so forth.

 Dreadful were the consequences of this bull all over the Continent,
 especially in Italy, Germany, and France,49 About 1485
 Cumanus burnt as witches forty-one poor women in one year in the county of
 Burlia. In the ensuing years he continued the prosecution with such
 unremitting zeal that many fled from the country.

 Note-->

 49 (return)
 [Dr. Hutchinson quotes “H.
 Institor,” 105, 161.]

 Alciatus states that an inquisitor, about the same period, burnt an
 hundred sorcerers in Piedmont, and persevered in his inquiries till human
 patience was exhausted, and the people arose and drove him out of the
 country, after which the jurisdiction was deferred to the archbishop. That
 prelate consulted Alciatus himself, who had just then obtained his
 doctor’s degree in civil law, to which he was afterwards an honour. A
 number of unfortunate wretches were brought for judgment, fitter,
 according to the civilian’s opinion, for a course of hellebore than for
 the stake. Some were accused of having dishonoured the crucifix and denied
 their salvation; others of having absconded to keep the Devil’s Sabbath,
 in spite of bolts and bars; others of having merely joined in the choral
 dances around the witches’ tree of rendezvous. Several of their husbands
 and relatives swore that they were in bed and asleep during these
 pretended excursions. Alciatus recommended gentle and temperate measures;
 and the minds of the country became at length composed.50

 Note-->

 50 (return)
 [Alciat. “Parerg. Juris,”
 lib. viii. chap. 22.]

 In 1488, the country four leagues around Constance was laid waste by
 lightning and tempest, and two women being, by fair means or foul, made to
 confess themselves guilty as the cause of the devastation, suffered death.

 About 1515, 500 persons were executed at Geneva, under the character of
 “Protestant witches,” from which we may suppose many suffered for heresy.
 Forty-eight witches were burnt at Ravensburgh within four years, as
 Hutchison reports, on the authority of Mengho, the author of the “Malleus
 Malleficarum.” In Lorraine the learned inquisitor, Remigius, boasts that
 he put to death 900 people in fifteen years. As many were banished from
 that country, so that whole towns were on the point of becoming desolate.
 In 1524, 1,000 persons were put to death in one year at Como, in Italy,
 and about 100 every year after for several years.51

 Note-->

 51 (return)
 [Bart. de Spina, de
 Strigilibus.]

 In the beginning of the next century the persecution of witches broke out
 in France with a fury which was hardly conceivable, and multitudes were
 burnt amid that gay and lively people. Some notion of the extreme
 prejudice of their judges may be drawn from the words of one of the
 inquisitors themselves. Pierre de Lancre, royal councillor in the
 Parliament of Bourdeaux, with whom the President Espaignel was joined in a
 commission to enquire into certain acts of sorcery, reported to have been
 committed in Labourt and its neighbourhood, at the foot of the Pyrenees,
 about the month of May, 1619. A few extracts from the preface will best
 evince the state of mind in which he proceeded to the discharge of his
 commission.

 His story assumes the form of a narrative of a direct war between Satan on
 the one side and the Royal Commissioners on the other, “because,” says
 Councillor de Lancre, with self-complaisance, “nothing is so calculated to
 strike terror into the fiend and his dominions as a commission with such
 plenary powers.”

 At first, Satan endeavoured to supply his vassals who were brought before
 the judges with strength to support the examinations, so that if, by
 intermission of the torture, the wretches should fall into a doze, they
 declared, when they were recalled from it to the question, that the
 profound stupor “had something of Paradise in it, being gilded,” said the
 judge, “with the immediate presence of the devil;” though, in all
 probability, it rather derived its charms from the natural comparison
 between the insensibility of exhaustion and the previous agony of acute
 torture. The judges took care that the fiend seldom obtained any advantage
 in the matter by refusing their victims, in most cases, any interval of
 rest or sleep. Satan then proceeded, in the way of direct defiance, to
 stop the mouth of the accused openly, and by mere force, with something
 like a visible obstruction in their throat. Notwithstanding this, to put
 the devil to shame, some of the accused found means, in spite of him, to
 confess and be hanged, or rather burnt. The fiend lost much credit by his
 failure on this occasion. Before the formidable Commissioners arrived, he
 had held his cour plénière before the gates of Bourdeaux, and in
 the square of the palace of Galienne, whereas he was now insulted publicly
 by his own vassals, and in the midst of his festival of the Sabbath the
 children and relations of the witches who had suffered not sticking to say
 to him, “Out upon you! Your promise was that our mothers who were
 prisoners should not die; and look how you have kept your word with us!
 They have been burnt, and are a heap of ashes.” To appease this mutiny
 Satan had two evasions. He produced illusory fires, and encouraged the
 mutinous to walk through them, assuring them that the judicial pile was as
 frigid and inoffensive as those which he exhibited to them. Again, taking
 his refuge in lies, of which he is well known to be the father, he stoutly
 affirmed that their parents, who seemed to have suffered, were safe in a
 foreign country, and that if their children would call on them they would
 receive an answer. They made the invocation accordingly, and Satan
 answered each of them in a tone which resembled the voice of the lamented
 parent almost as successfully as Monsieur Alexandra could have done.

 Proceeding to a yet more close attack, the Commissioners, on the eve of
 one of the Fiend’s Sabbaths, placed the gibbet on which they executed
 their victims just on the spot where Satan’s gilded chair was usually
 stationed. The devil was much offended at such an affront, and yet had so
 little power in the matter that he could only express his resentment by
 threats that he would hang Messieurs D’Amon and D’Urtubbe, gentlemen who
 had solicited and promoted the issuing of the Commission, and would also
 burn the Commissioners themselves in their own fire. We regret to say that
 Satan was unable to execute either of these laudable resolutions. Ashamed
 of his excuses, he abandoned for three or four sittings his attendance on
 the Sabbaths, sending as his representative an imp of subordinate account,
 and in whom no one reposed confidence. When he took courage again to face
 his parliament, the Arch-fiend covered his defection by assuring them that
 he had been engaged in a lawsuit with the Deity, which he had gained with
 costs, and that six score of infant children were to be delivered up to
 him in name of damages, and the witches were directed to procure such
 victims accordingly. After this grand fiction he confined himself to the
 petty vengeance of impeding the access of confessors to the condemned,
 which was the more easy as few of them could speak the Basque language. I
 have no time to detail the ingenious method by which the learned
 Councillor de Lancre explains why the district of Labourt should be
 particularly exposed to the pest of sorcery. The chief reason seems to be
 that it is a mountainous, a sterile, and a border country, where the men
 are all fishers and the women smoke tobacco and wear short petticoats.

 To a person who, in this presumptuous, trifling, and conceited spirit, has
 composed a quarto volume full of the greatest absurdities and grossest
 obscenities ever impressed on paper, it was the pleasure of the most
 Christian Monarch to consign the most absolute power which could be
 exercised on these poor people; and he might with as much prudence have
 turned a ravenous wolf upon an undefended flock, of whom the animal was
 the natural enemy, as they were his natural prey. The priest, as well as
 the ignorant peasant, fell under the suspicion of this fell Commission;
 and De Lancre writes, with much complacency, that the accused were brought
 to trial to the number of forty in one day—with what chance of
 escape, when the judges were blinded with prejudice, and could only hear
 the evidence and the defence through the medium of an interpreter, the
 understanding of the reader may easily anticipate.

 Among other gross transgressions of the most ordinary rules, it may be
 remarked that the accused, in what their judges called confessions,
 contradicted each other at every turn respecting the description of the
 Domdaniel in which they pretended to have been assembled, and the fiend
 who presided there. All spoke to a sort of gilded throne; but some saw a
 hideous wild he-goat seated there; some a man disfigured and twisted, as
 suffering torture; some, with better taste, beheld a huge indistinct form,
 resembling one of those mutilated trunks of trees found in ancient
 forests. But De Lancre was no “Daniel come to judgment,” and the
 discrepancy of evidence, which saved the life and fame of Susannah, made
 no impression in favour of the sorcerers of Labourt.

 Instances occur in De Lancre’s book of the trial and condemnation of
 persons accused of the crime of lycanthropy, a superstition which
 was chiefly current in France, but was known in other countries, and is
 the subject of great debate between Wier, Naudé, Scot, on the one hand,
 and their demonological adversaries on the other. The idea, said the one
 party, was that a human being had the power, by sorcery, of transforming
 himself into the shape of a wolf, and in that capacity, being seized with
 a species of fury, he rushed out and made havoc among the flocks, slaying
 and wasting, like the animal whom he represented, far more than he could
 devour. The more incredulous reasoners would not allow of a real
 transformation, whether with or without the enchanted hide of a wolf,
 which in some cases was supposed to aid the metamorphosis, and contended
 that lycanthropy only subsisted as a woful species of disease, a
 melancholy state of mind, broken with occasional fits of insanity, in
 which the patient imagined that he committed the ravages of which he was
 accused. Such a person, a mere youth, was tried at Besançon, who gave
 himself out for a servant, or yeoman pricker, of the Lord of the Forest—so
 he called his superior—who was judged to be the devil. He was, by
 his master’s power, transformed into the likeness and performed the usual
 functions of a wolf, and was attended in his course by one larger, which
 he supposed the Lord of the Forest himself. These wolves, he said, ravaged
 the flocks, and throttled the dogs which stood in their defence. If either
 had not seen the other, he howled, after the manner of the animal, to call
 his comrade to his share of the prey; if he did not come upon this signal,
 he proceeded to bury it the best way he could.

 Such was the general persecution under Messieurs Espiagnel and De Lancre.
 Many similar scenes occurred in France, till the edict of Louis XIV.
 discharging all future prosecutions for witchcraft, after which the crime
 itself was heard of no more.52

 Note-->

 52 (return)
 [The reader may sup full
 on such wild horrors in the causes célèbres.]

 While the spirit of superstition was working such horrors in France, it
 was not, we may believe, more idle in other countries of Europe. In Spain,
 particularly, long the residence of the Moors, a people putting deep faith
 in all the day-dreams of witchcraft, good and evil genii, spells and
 talismans, the ardent and devotional temper of the old Christians dictated
 a severe research after sorcerers as well as heretics, and relapsed Jews
 or Mahommedans. In former times, during the subsistence of the Moorish
 kingdoms in Spain, a school was supposed to be kept open in Toboso for the
 study, it is said, of magic, but more likely of chemistry, algebra, and
 other sciences, which, altogether mistaken by the ignorant and vulgar, and
 imperfectly understood even by those who studied them, were supposed to be
 allied to necromancy, or at least to natural magic. It was, of course, the
 business of the Inquisition to purify whatever such pursuits had left of
 suspicious Catholicism, and their labours cost as much blood on
 accusations of witchcraft and magic as for heresy and relapse.

 Even the colder nations of Europe were subject to the same epidemic terror
 for witchcraft, and a specimen of it was exhibited in the sober and
 rational country of Sweden about the middle of last century, an account of
 which, being translated into English by a respectable clergyman, Doctor
 Horneck, excited general surprise how a whole people could be imposed upon
 to the degree of shedding much blood, and committing great cruelty and
 injustice, on account of the idle falsehoods propagated by a crew of lying
 children, who in this case were both actors and witnesses.

 The melancholy truth that “the human heart is deceitful above all things,
 and desperately wicked,” is by nothing proved so strongly as by the
 imperfect sense displayed by children of the sanctity of moral truth. Both
 the gentlemen and the mass of the people, as they advance in years, learn
 to despise and avoid falsehood; the former out of pride, and from a
 remaining feeling, derived from the days of chivalry, that the character
 of a liar is a deadly stain on their honour; the other, from some general
 reflection upon the necessity of preserving a character for integrity in
 the course of life, and a sense of the truth of the common adage, that
 “honesty is the best policy.” But these are acquired habits of thinking.
 The child has no natural love of truth, as is experienced by all who have
 the least acquaintance with early youth. If they are charged with a fault
 while they can hardly speak, the first words they stammer forth are a
 falsehood to excuse it. Nor is this all: the temptation of attracting
 attention, the pleasure of enjoying importance, the desire to escape from
 an unpleasing task, or accomplish a holiday, will at any time overcome the
 sentiment of truth, so weak is it within them. Hence thieves and
 housebreakers, from a surprisingly early period, find means of rendering
 children useful in their mystery; nor are such acolytes found to evade
 justice with less dexterity than the more advanced rogues. Where a number
 of them are concerned in the same mischief, there is something resembling
 virtue in the fidelity with which the common secret is preserved.
 Children, under the usual age of their being admitted to give evidence,
 were necessarily often examined in witch trials; and it is terrible to see
 how often the little impostors, from spite or in mere gaiety of spirit,
 have by their art and perseverance made shipwreck of men’s lives. But it
 would be hard to discover a case which, supported exclusively by the
 evidence of children (the confessions under torture excepted), and
 obviously existing only in the young witnesses’ own imagination, has been
 attended with such serious consequences, or given cause to so extensive
 and fatal a delusion, as that which occurred in Sweden.

 The scene was the Swedish village of Mohra, in the province of Elfland,
 which district had probably its name from some remnant of ancient
 superstition. The delusion had come to a great height ere it reached the
 ears of government, when, as was the general procedure, Royal
 Commissioners were sent down, men well fitted for the duty entrusted to
 them; that is, with ears open to receive the incredibilities with which
 they were to be crammed, and hearts hardened against every degree of
 compassion to the accused. The complaints of the common people, backed by
 some persons of better condition, were that a number of persons, renowned
 as witches, had drawn several hundred children of all classes under the
 devil’s authority. They demanded, therefore, the punishment of these
 agents of hell, reminding the judges that the province had been clear of
 witches since the burning of some on a former occasion. The accused were
 numerous, so many as threescore and ten witches and sorcerers being seized
 in the village of Mohra; three-and-twenty confessed their crimes, and were
 sent to Faluna, where most of them were executed. Fifteen of the children
 were also led to death. Six-and-thirty of those who were young were forced
 to run the gauntlet, as it is called, and were, besides, lashed weekly at
 the church doors for a whole year. Twenty of the youngest were condemned
 to the same discipline for three days only.

 The process seems to have consisted in confronting the children with the
 witches, and hearing the extraordinary story which the former insisted
 upon maintaining. The children, to the number of three hundred, were found
 more or less perfect in a tale as full of impossible absurdities as ever
 was told around a nursery fire. Their confession ran thus:—

 They were taught by the witches to go to a cross way, and with certain
 ceremonies to invoke the devil by the name of Antecessor, begging him to
 carry them off to Blockula, meaning, perhaps, the Brockenberg, in the
 Hartz forest, a mountain infamous for being the common scene of witches’
 meetings, and to which Goethe represents the spirit Mephistopheles as
 conducting his pupil Faustus. The devil courteously appeared at the call
 of the children in various forms, but chiefly as a mad Merry-Andrew, with
 a grey coat, red and blue stockings, a red beard, a high-crowned hat, with
 linen of various colours wrapt round it, and garters of peculiar length.
 He set each child on some beast of his providing, and anointed them with a
 certain unguent composed of the scrapings of altars and the filings of
 church clocks. There is here a discrepancy of evidence which in another
 court would have cast the whole. Most of the children considered their
 journey to be corporeal and actual. Some supposed, however, that their
 strength or spirit only travelled with the fiend, and that their body
 remained behind. Very few adopted this last hypothesis, though the parents
 unanimously bore witness that the bodies of the children remained in bed,
 and could not be awakened out of a deep sleep, though they shook them for
 the purpose of awakening them. So strong was, nevertheless, the belief of
 nurses and mothers in their actual transportation, that a sensible
 clergyman, mentioned in the preface, who had resolved he would watch his
 son the whole night and see what hag or fiend would take him from his
 arms, had the utmost difficulty, notwithstanding, in convincing his mother
 that the child had not been transported to Blockula during the very night
 he held him in his embrace.

 The learned translator candidly allows, “out of so great a multitude as
 were accused, condemned, and executed, there might be some who suffered
 unjustly, and owed their death more to the malice of their enemies than to
 their skill in the black art, I will readily admit. Nor will I deny,” he
 continues, “but that when the news of these transactions and accounts, how
 the children bewitched fel into fits and strange unusual postures, spread
 abroad in the kingdom, some fearful and credulous people, if they saw
 their children any way disordered, might think they were bewitched or
 ready to be carried away by imps."53 The
 learned gentleman here stops short in a train of reasoning, which,
 followed out, would have deprived the world of the benefit of his
 translation. For if it was possible that some of these unfortunate persons
 fell a sacrifice to the malice of their neighbours or the prejudices of
 witnesses, as he seems ready to grant, is it not more reasonable to
 believe that the whole of the accused were convicted on similar grounds,
 than to allow, as truth, the slightest part of the gross and vulgar
 impossibilities upon which alone their execution can be justified?

 Note-->

 53 (return)
 [Translator’s preface to
 Horneck’s “Account of what happened in the Kingdom of Sweden.” See
 appendix to Glanville’s work.]

 The Blockula, which was the object of their journey, was a house having a
 fine gate painted with divers colours, with a paddock, in which they
 turned the beasts to graze which had brought them to such scenes of
 revelry. If human beings had been employed they were left slumbering
 against the wall of the house. The plan of the devil’s palace consisted of
 one large banqueting apartment and several withdrawing-rooms. Their food
 was homely enough, being broth made of coleworts and bacon, with bread and
 butter, and milk and cheese. The same acts of wickedness and profligacy
 were committed at Blockula which are usually supposed to take place upon
 the devil’s Sabbath elsewhere; but there was this particular, that the
 witches had sons and daughters by the fiends, who were married together,
 and produced an offspring of toads and serpents.

 These confessions being delivered before the accused witches, they at
 first stoutly denied them. At last some of them burst into tears, and
 acquiesced in the horrors imputed to them. They said the practice of
 carrying off children had been enlarged very lately (which shows the whole
 rumours to have arisen recently); and the despairing wretches confirmed
 what the children said, with many other extravagant circumstances, as the
 mode of elongating a goat’s back by means of a spit, on which we care not
 to be particular. It is worth mentioning that the devil, desirous of
 enjoying his own reputation among his subjects, pretended at one time to
 be dead, and was much lamented at Blockula—but he soon revived
 again.

 Some attempts these witches had made to harm individuals on middle earth,
 but with little success. One old sorceress, indeed, attempted to strike a
 nail, given her by the devil for that purpose, into the head of the
 minister of Elfland; but as the skull was of unusual solidity, the
 reverend gentleman only felt a headache from her efforts. They could not
 be persuaded to exhibit any of their tricks before the Commissioners,
 excusing themselves by alleging that their witchcraft had left them, and
 that the devil had amused them with the vision of a burning pit, having a
 hand thrust out of it.

 The total number who lost their lives on this singular occasion was
 fourscore and four persons, including fifteen children; and at this
 expense of blood was extinguished a flame that arose as suddenly, burned
 as fiercely, and decayed as rapidly, as any portent of the kind within the
 annals of superstition. The Commissioners returned to Court with the high
 approbation of all concerned; prayers were ordered through the churches
 weekly, that Heaven would be pleased to restrain the powers of the devil,
 and deliver the poor creatures who hitherto had groaned under it, as well
 as the innocent children, who were carried off by hundreds at once.

 If we could ever learn the true explanation of this story, we should
 probably find that the cry was led by some clever mischievous boy, who
 wished to apologise to his parents for lying an hour longer in the morning
 by alleging he had been at Blockula on the preceding night; and that the
 desire to be as much distinguished as their comrade had stimulated the
 bolder and more acute of his companions to the like falsehoods; whilst
 those of weaker minds assented, either from fear of punishment or the
 force of dreaming over at night the horrors which were dinned into their
 ears all day. Those who were ingenuous, as it was termed, in their
 confessions, received praise and encouragement; and those who denied or
 were silent, and, as it was considered, impenitent, were sure to bear the
 harder share of the punishment which was addressed to all. It is worth
 while also to observe, that the smarter children began to improve their
 evidence and add touches to the general picture of Blockula. “Some of the
 children talked much of a white angel, which used to forbid them what the
 devil bid them do, and told them that these doings should not last long.
 And (they added) this better being would place himself sometimes at the
 door betwixt the witches and the children, and when they came to Blockula
 he pulled the children back, but the witches went in.”

 This additional evidence speaks for itself, and shows the whole tale to be
 the fiction of the children’s imagination, which some of them wished to
 improve upon. The reader may consult “An Account of what happened in the
 Kingdom of Sweden in the years 1669 and 1670, and afterwards translated
 out of High Dutch into English by Dr. Antony Horneck,” attached to
 Glanville’s “Sadducismus Triumphatus.” The translator refers to the
 evidence of Baron Sparr, Ambassador from the Court of Sweden to the Court
 of England in 1672; and that of Baron Lyonberg, Envoy Extraordinary of the
 same power, both of whom attest the confession and execution of the
 witches. The King of Sweden himself answered the express inquiries of the
 Duke of Holstein with marked reserve. “His judges and commissioners,” he
 said, “had caused divers men, women, and children, to be burnt and
 executed on such pregnant evidence as was brought before them. But whether
 the actions confessed and proved against them were real, or only the
 effects of strong imagination, he was not as yet able to determine”—a
 sufficient reason, perhaps, why punishment should have been at least
 deferred by the interposition of the royal authority.

 We must now turn our eyes to Britain, in which our knowledge as to such
 events is necessarily more extensive, and where it is in a high degree
 more interesting to our present purpose.

 LETTER VIII.

 The Effects of the Witch Superstition are to be traced in the Laws

 of a Kingdom—Usually punished in England as a Crime connected with

 Politics—Attempt at Murder for Witchcraft not in itself

 Capital—Trials of Persons of Rank for Witchcraft, connected with

 State Crimes—Statutes of Henry VIII—How Witchcraft was regarded by

 the three Leading Sects of Religion in the Sixteenth Century; first,

 by the Catholics; second, by the Calvinists; third, by the Church of

 England and Lutherans—Impostures unwarily countenanced by

 individual Catholic Priests, and also by some Puritanic

 Clergymen—Statute of 1562, and some cases upon it—Case of

 Dugdale—Case of the Witches of Warbois, and the execution of the

 Family of Samuel—That of Jane Wenham, in which some Church of

 England Clergymen insisted on the Prosecution—Hutchison’s Rebuke to

 them—James the First’s Opinion of Witchcraft—His celebrated

 Statute, 1 Jac. I.—Canon passed by the Convocation against

 Possession—Case of Mr. Fairfax’s Children—Lancashire Witches in

 1613—Another Discovery in 1634—Webster’s Account of the manner in

 which the Imposture was managed—Superiority of the Calvinists is

 followed by a severe Prosecution of Witches—Executions in Suffolk,

 &c. to a dreadful extent—Hopkins, the pretended Witchfinder, the

 cause of these Cruelties—His Brutal Practices—His

 Letter—Execution of Mr. Lowis—Hopkins Punished—Restoration of

 Charles—Trial of Coxe—Of Dunny and Callendar before Lord

 Hales—Royal Society and Progress of Knowledge—Somersetshire

 Witches—Opinions of the Populace—A Woman Swum for Witchcraft at

 Oakly—- Murder at Tring—Act against Witchcraft abolished, and the

 belief in the Crime becomes forgotten—Witch Trials in New

 England—Dame Glover’s Trial—Affliction of the Parvises, and

 frightful Increase of the Prosecutions—Suddenly put a stop to—The

 Penitence of those concerned in them.

Our account of
 Demonology in England must naturally, as in every other country, depend
 chiefly on the instances which history contains of the laws and
 prosecutions against witchcraft. Other superstitions arose and decayed,
 were dreaded or despised, without greater embarrassment, in the provinces
 in which they have a temporary currency, than that cowards and children go
 out more seldom at night, while the reports of ghosts and fairies are
 peculiarly current. But when the alarm of witchcraft arises, Superstition
 dips her hand in the blood of the persons accused, and records in the
 annals of jurisprudence their trials and the causes alleged in vindication
 of their execution. Respecting other fantastic allegations, the proof is
 necessarily transient and doubtful, depending upon the inaccurate
 testimony of vague report and of doting tradition. But in cases of
 witchcraft we have before us the recorded evidence upon which judge and
 jury acted, and can form an opinion with some degree of certainty of the
 grounds, real or fanciful, on which they acquitted or condemned. It is,
 therefore, in tracing, this part of Demonology, with its accompanying
 circumstances, that we have the best chance of obtaining an accurate view
 of our subject.

 The existence of witchcraft was, no doubt, received and credited in
 England, as in the countries on the Continent, and originally punished
 accordingly. But after the fourteenth century the practices which fell
 under such a description were thought unworthy of any peculiar
 animadversion, unless they were connected with something which would have
 been of itself a capital crime, by whatever means it had been either
 essayed or accomplished. Thus the supposed paction between a witch and the
 demon was perhaps deemed in itself to have terrors enough to prevent its
 becoming an ordinary crime, and was not, therefore, visited with any
 statutory penalty. But to attempt or execute bodily harm to others through
 means of evil spirits, or, in a word, by the black art, was actionable at
 common law as much as if the party accused had done the same harm with an
 arrow or pistol-shot. The destruction or abstraction of goods by the like
 instruments, supposing the charge proved, would, in like manner, be
 punishable. A fortiori, the consulting soothsayers, familiar
 spirits, or the like, and the obtaining and circulating pretended
 prophecies to the unsettlement of the State and the endangering of the
 King’s title, is yet a higher degree of guilt. And it may be remarked that
 the inquiry into the date of the King’s life bears a close affinity with
 the desiring or compassing the death of the Sovereign, which is the
 essence of high treason. Upon such charges repeated trials took place in
 the courts of the English, and condemnations were pronounced, with
 sufficient justice, no doubt, where the connexion between the resort to
 sorcerers and the design to perpetrate a felony could be clearly proved.
 We would not, indeed, be disposed to go the length of so high an authority
 as Selden, who pronounces (in his “Table-Talk”) that if a man heartily
 believed that he could take the life of another by waving his hat three
 times and crying Buzz! and should, under this fixed opinion, wave his hat
 and cry Buzz! accordingly, he ought to be executed as a murderer. But a
 false prophecy of the King’s death is not to be dealt with exactly on the
 usual principle; because, however idle in itself, the promulgation of such
 a prediction has, in times such as we are speaking of, a strong tendency
 to work its completion.

 Many persons, and some of great celebrity, suffered for the charge of
 trafficking with witches, to the prejudice of those in authority. We have
 already mentioned the instance of the Duchess of Gloucester, in Henry the
 Sixth’s reign, and that of the Queen Dowager’s kinsmen, in the
 Protectorate of Richard, afterwards the Third. In 1521, the Duke of
 Buckingham was beheaded, owing much to his having listened to the
 predictions of one Friar Hopkins. In the same reign, the Maid of Kent, who
 had been esteemed a prophetess, was put to death as a cheat. She suffered
 with seven persons who had managed her fits for the support of the
 Catholic religion, and confessed her fraud upon the scaffold. About seven
 years after this, Lord Hungerford was beheaded for consulting certain
 soothsayers concerning the length of Henry the Eighth’s life. But these
 cases rather relate to the purpose for which the sorcery was employed,
 than to the fact of using it.

 Two remarkable statutes were passed in the year 1541; one against false
 prophecies, the other against the act of conjuration, witchcraft, and
 sorcery, and at the same time against breaking and destroying crosses. The
 former enactment was certainly made to ease the suspicious and wayward
 fears of the tetchy King Henry. The prohibition against witchcraft might
 be also dictated by the king’s jealous doubts of hazard to the succession.
 The enactment against breaking crosses was obviously designed to check the
 ravages of the Reformers, who in England as well as elsewhere desired to
 sweep away Popery with the besom of destruction. This latter statute was
 abrogated in the first year of Edward VI., perhaps as placing an undue
 restraint on the zeal of good Protestants against idolatry.

 At length, in 1562, a formal statute against sorcery, as penal in itself,
 was actually passed; but as the penalty was limited to the pillory for the
 first transgression, the legislature probably regarded those who might be
 brought to trial as impostors rather than wizards. There are instances of
 individuals tried and convicted as impostors and cheats, and who
 acknowledged themselves such before the court and people; but in their
 articles of visitation the prelates directed enquiry to be made after
 those who should use enchantments, witchcraft, sorcery, or any like craft,
 invented by the devil.

 But it is here proper to make a pause for the purpose of enquiring in what
 manner the religious disputes which occupied all Europe about this time
 influenced the proceedings of the rival sects in relation to Demonology.

 The Papal Church had long reigned by the proud and absolute humour which
 she had assumed, of maintaining every doctrine which her rulers had
 adopted in dark ages; but this pertinacity at length made her citadel too
 large to be defended at every point by a garrison whom prudence would have
 required to abandon positions which had been taken in times of darkness,
 and were unsuited to the warfare of a more enlightened age. The sacred
 motto of the Vatican was, “Vestigia nulla retrorsum;” and this
 rendered it impossible to comply with the more wise and moderate of her
 own party, who would otherwise have desired to make liberal concessions to
 the Protestants, and thus prevent, in its commencement, a formidable
 schism in the Christian world.

 To the system of Rome the Calvinists offered the most determined
 opposition, affecting upon every occasion and on all points to observe an
 order of church-government, as well as of worship, expressly in the teeth
 of its enactments;—in a word, to be a good Protestant, they held it
 almost essential to be in all things diametrically opposite to the
 Catholic form and faith. As the foundation of this sect was laid in
 republican states, as its clerical discipline was settled on a democratic
 basis, and as the countries which adopted that form of government were
 chiefly poor, the preachers having lost the rank and opulence enjoyed by
 the Roman Church, were gradually thrown on the support of the people.
 Insensibly they became occupied with the ideas and tenets natural to the
 common people, which, if they have usually the merit of being honestly
 conceived and boldly expressed, are not the less often adopted with
 credulity and precipitation, and carried into effect with unhesitating
 harshness and severity.

 Betwixt these extremes the Churchmen of England endeavoured to steer a
 middle course, retaining a portion of the ritual and forms of Rome, as in
 themselves admirable, and at any rate too greatly venerated by the people
 to be changed merely for opposition’s sake. Their comparatively
 undilapidated revenue, the connexion of their system with the state, with
 views of ambition as ample as the station of a churchman ought to command,
 rendered them independent of the necessity of courting their flocks by any
 means save regular discharge of their duty; and the excellent provisions
 made for their education afforded them learning to confute ignorance and
 enlighten prejudice.

 Such being the general character of the three Churches, their belief in
 and persecution of such crimes as witchcraft and sorcery were necessarily
 modelled upon the peculiar tenets which each system professed, and gave
 rise to various results in the countries where they were severally
 received.

 The Church of Rome, as we have seen, was unwilling, in her period of
 undisputed power, to call in the secular arm to punish men for witchcraft—a
 crime which fell especially under ecclesiastical cognizance, and could,
 according to her belief, be subdued by the spiritual arm alone. The
 learned men at the head of the establishment might safely despise the
 attempt at those hidden arts as impossible; or, even if they were of a
 more credulous disposition, they might be unwilling to make laws by which
 their own enquiries in the mathematics, algebra, chemistry, and other
 pursuits vulgarly supposed to approach the confines of magic art, might be
 inconveniently restricted. The more selfish part of the priesthood might
 think that a general belief in the existence of witches should be
 permitted to remain, as a source both of power and of revenue—that
 if there were no possessions, there could be no exorcism-fees—and,
 in short, that a wholesome faith in all the absurdities of the vulgar
 creed as to supernatural influences was necessary to maintain the
 influence of Diana of Ephesus. They suffered spells to be manufactured,
 since every friar had the power of reversing them; they permitted poison
 to be distilled, because every convent had the antidote, which was
 disposed of to all who chose to demand it. It was not till the universal
 progress of heresy, in the end of the fifteenth century, that the bull of
 Pope Innocent VIII., already quoted, called to convict, imprison, and
 condemn the sorcerers, chiefly because it was the object to transfer the
 odium of these crimes to the Waldenses, and excite and direct the public
 hatred against the new sect by confounding their doctrines with the
 influences of the devil and his fiends. The bull of Pope Innocent was
 afterwards, in the year 1523, enforced by Adrian VI. with a new one, in
 which excommunication was directed against sorcerers and heretics.

 While Rome thus positively declared herself against witches and sorcerers,
 the Calvinists, in whose numbers must be included the greater part of the
 English Puritans, who, though they had not finally severed from the
 communion of the Anglican Church, yet disapproved of her ritual and
 ceremonies as retaining too much of the Papal stamp, ranked themselves, in
 accordance with their usual policy, in diametrical opposition to the
 doctrine of the Mother Church. They assumed in the opposite sense whatever
 Rome pretended to as a proof of her omnipotent authority. The exorcisms,
 forms, and rites, by which good Catholics believed that incarnate fiends
 could be expelled and evil spirits of every kind rebuked—these, like
 the holy water, the robes of the priest, and the sign of the cross, the
 Calvinists considered either with scorn and contempt as the tools of
 deliberate quackery and imposture, or with horror and loathing, as the fit
 emblems and instruments of an idolatrous system.

 Such of them as did not absolutely deny the supernatural powers of which
 the Romanists made boast, regarded the success of the exorcising priest,
 to whatever extent they admitted it, as at best a casting out of devils by
 the power of Beelzebub, the King of the Devils. They saw also, and
 resented bitterly, the attempt to confound any dissent from the doctrines
 of Rome with the proneness to an encouragement of rites of sorcery. On the
 whole, the Calvinists, generally speaking, were of all the contending
 sects the most suspicious of sorcery, the most undoubting believers in its
 existence, and the most eager to follow it up with what they conceived to
 be the due punishment of the most fearful of crimes.

 The leading divines of the Church of England were, without doubt,
 fundamentally as much opposed to the doctrines of Rome as those who
 altogether disclaimed opinions and ceremonies merely because she had
 entertained them. But their position in society tended strongly to keep
 them from adopting, on such subjects as we are now discussing, either the
 eager credulity of the vulgar mind or the fanatic ferocity of their
 Calvinistic rivals. We have no purpose to discuss the matter in detail—enough
 has probably been said to show generally why the Romanist should have
 cried out a miracle respecting an incident which the Anglican would have
 contemptuously termed an imposture; while the Calvinist, inspired with a
 darker zeal, and, above all, with the unceasing desire of open controversy
 with the Catholics, would have styled the same event an operation of the
 devil.

 It followed that, while the divines of the Church of England possessed the
 upper hand in the kingdom, witchcraft, though trials and even
 condemnations for that offence occasionally occurred, did not create that
 epidemic terror which the very suspicion of the offence carried with it
 elsewhere; so that Reginald Scot and others alleged it was the vain
 pretences and empty forms of the Church of Rome, by the faith reposed in
 them, which had led to the belief of witchcraft or sorcery in general. Nor
 did prosecutions on account of such charges frequently involve a capital
 punishment, while learned judges were jealous of the imperfection of the
 evidence to support the charge, and entertained a strong and growing
 suspicion that legitimate grounds for such trials seldom actually existed.
 On the other hand, it usually happened that wherever the Calvinist
 interest became predominant in Britain, a general persecution of sorcerers
 and witches seemed to take place of consequence. Fearing and hating
 sorcery more than other Protestants, connecting its ceremonies and usages
 with those of the detested Catholic Church, the Calvinists were more eager
 than other sects in searching after the traces of this crime, and, of
 course, unusually successful, as they might suppose, in making discoveries
 of guilt, and pursuing it to the expiation of the fagot. In a word, a
 principle already referred to by Dr. Francis Hutchison will be found to
 rule the tide and the reflux of such cases in the different churches. The
 numbers of witches, and their supposed dealings with Satan, will increase
 or decrease according as such doings are accounted probable or impossible.
 Under the former supposition, charges and convictions will be found
 augmented in a terrific degree. When the accusations are disbelieved and
 dismissed as not worthy of attention, the crime becomes unfrequent, ceases
 to occupy the public mind, and affords little trouble to the judges.

 The passing of Elizabeth’s statute against witchcraft in 1562 does not
 seem to have been intended to increase the number of trials, or cases of
 conviction at least; and the fact is, it did neither the one nor the
 other. Two children were tried in 1574 for counterfeiting possession, and
 stood in the pillory for impostors. Mildred Norrington, called the Maid of
 Westwell, furnished another instance of possession; but she also confessed
 her imposture, and publicly showed her fits and tricks of mimicry. The
 strong influence already possessed by the Puritans may probably be
 sufficient to account for the darker issue of certain cases, in which both
 juries and judges in Elizabeth’s time must be admitted to have shown
 fearful severity.

 These cases of possession were in some respects sore snares to the priests
 of the Church of Rome, who, while they were too sagacious not to be aware
 that the pretended fits, contortions, strange sounds, and other
 extravagances, produced as evidence of the demon’s influence on the
 possessed person, were nothing else than marks of imposture by some idle
 vagabond, were nevertheless often tempted to admit them as real, and take
 the credit of curing them. The period was one when the Catholic Church had
 much occasion to rally around her all the respect that remained to her in
 a schismatic and heretical kingdom; and when her fathers and doctors
 announced the existence of such a dreadful disease, and of the power of
 the church’s prayers, relics, and ceremonies, to cure it, it was difficult
 for a priest, supposing him more tender of the interest of his order than
 that of truth, to avoid such a tempting opportunity as a supposed case of
 possession offered for displaying the high privilege in which his
 profession made him a partaker, or to abstain from conniving at the
 imposture, in order to obtain for his church the credit of expelling the
 demon. It was hardly to be wondered at, if the ecclesiastic was sometimes
 induced to aid the fraud of which such motives forbade him to be the
 detector. At this he might hesitate the less, as he was not obliged to
 adopt the suspected and degrading course of holding an immediate
 communication in limine with the impostor, since a hint or two,
 dropped in the supposed sufferer’s presence, might give him the necessary
 information what was the most exact mode of performing his part, and if
 the patient was possessed by a devil of any acuteness or dexterity, he
 wanted no further instruction how to play it. Such combinations were
 sometimes detected, and brought more discredit on the Church of Rome than
 was counterbalanced by any which might be more cunningly managed. On this
 subject the reader may turn to Dr. Harsnett’s celebrated book on Popish
 Impostures, wherein he gives the history of several notorious cases of
 detected fraud, in which Roman ecclesiastics had not hesitated to mingle
 themselves. That of Grace Sowerbutts, instructed by a Catholic priest to
 impeach her grandmother of witchcraft, was a very gross fraud.

 Such cases were not, however, limited to the ecclesiastics of Rome. We
 have already stated that, as extremes usually approach each other, the
 Dissenters, in their violent opposition to the Papists, adopted some of
 their ideas respecting demoniacs; and we have now to add that they also
 claimed, by the vehemence of prayer and the authority of their own sacred
 commission, that power of expelling devils which the Church of Rome
 pretended to exercise by rites, ceremonies, and relics. The memorable case
 of Richard Dugdale, called the Surrey Impostor, was one of the most
 remarkable which the Dissenters brought forward. This youth was supposed
 to have sold his soul to the devil, on condition of being made the best
 dancer in Lancashire, and during his possession played a number of
 fantastic tricks, not much different from those exhibited by expert
 posture-masters of the present day. This person threw himself into the
 hands of the Dissenters, who, in their eagerness, caught at an opportunity
 to relieve an afflicted person, whose case the regular clergy appeared to
 have neglected. They fixed a committee of their number, who weekly
 attended the supposed sufferer, and exercised themselves in appointed days
 of humiliation and fasting during the course of a whole year. All respect
 for the demon seems to have abandoned the reverend gentlemen, after they
 had relieved guard in this manner for some little time, and they got so
 regardless of Satan as to taunt him with the mode in which he executed his
 promise to teach his vassal dancing. The following specimen of raillery is
 worth commemoration:—“What, Satan! is this the dancing that Richard
 gave himself to thee for? &c. Canst thou dance no better? &c.
 Ransack the old records of all past times and places in thy memory; canst
 thou not there find out some better way of trampling? Pump thine invention
 dry; cannot the universal seed-plot of subtile wiles and stratagems spring
 up one new method of cutting capers? Is this the top of skill and pride,
 to shuffle feet and brandish knees thus, and to trip like a doe and skip
 like a squirrel? And wherein differ thy leapings from the hoppings of a
 frog, or the bouncings of a goat, or friskings of a dog, or gesticulations
 of a monkey? And cannot a palsy shake such a loose leg as that? Dost thou
 not twirl like a calf that hath the turn, and twitch up thy houghs just
 like a springhault tit?"54 One might almost conceive the
 demon replying to this raillery in the words of Dr. Johnson, “This
 merriment of parsons is extremely offensive.”

 Note-->

 54 (return)
 [Hutchison on Witchcraft,
 p. 162.]

 The dissenters were probably too honest, however simple, to achieve a
 complete cure on Dugdale by an amicable understanding; so, after their
 year of vigil, they relinquished their task by degrees. Dugdale, weary of
 his illness, which now attracted little notice, attended a regular
 physician, and was cured of that part of his disease which was not
 affected in a regular way par ordonnance du médecin. But the
 reverend gentlemen who had taken his case in hand still assumed the credit
 of curing him, and if anything could have induced them to sing Te Deum,
 it would have been this occasion. They said that the effect of their
 public prayers had been for a time suspended, until seconded by the
 continued earnestness of their private devotions!

 The ministers of the Church of England, though, from education,
 intercourse with the world, and other advantages, they were less prone to
 prejudice than those of other sects, are yet far from being entirely free
 of the charge of encouraging in particular instances the witch
 superstition. Even while Dr. Hutchison pleads that the Church of England
 has the least to answer for in that matter, he is under the necessity of
 acknowledging that some regular country clergymen so far shared the rooted
 prejudices of congregations, and of the government which established laws
 against it, as to be active in the persecution of the suspected, and even
 in countenancing the superstitious signs by which in that period the
 vulgar thought it possible to ascertain the existence of the afflictions
 by witchcraft, and obtain the knowledge of the perpetrator. A singular
 case is mentioned of three women, called the Witches of Warbois. Indeed,
 their story is a matter of solemn enough record; for Sir Samuel Cromwell,
 having received the sum of forty pounds as lord of the manor, out of the
 estate of the poor persons who suffered, turned it into a rent-charge of
 forty shillings yearly, for the endowment of an annual lecture on the
 subject of witchcraft, to be preached by a doctor or bachelor of divinity
 of Queen’s College, Cambridge. The accused, one Samuel and his wife, were
 old and very poor persons, and their daughter a young woman. The daughter
 of a Mr. Throgmorton, seeing the poor old woman in a black knitted cap, at
 a time when she was not very well, took a whim that she had bewitched her,
 and was ever after exclaiming against her. The other children of this
 fanciful family caught up the same cry, and the eldest of them at last got
 up a vastly pretty drama, in which she herself furnished all the scenes
 and played all the parts.

 Such imaginary scenes, or make-believe stories, are the common
 amusement of lively children; and most readers may remember having had
 some Utopia of their own. But the nursery drama of Miss Throgmorton had a
 horrible conclusion. This young lady and her sisters were supposed to be
 haunted by nine spirits, dispatched by the wicked Mother Samuel for that
 purpose. The sapient parents heard one part of the dialogue, when the
 children in their fits returned answers, as was supposed, to the spirits
 who afflicted them; and when the patients from time to time recovered,
 they furnished the counterpart by telling what the spirits had said to
 them. The names of the spirits were Pluck, Hardname, Catch, Blue, and
 three Smacks, who were cousins. Mrs. Joan Throgmorton, the eldest (who,
 like other young women of her age, about fifteen, had some disease on her
 nerves, and whose fancy ran apparently on love and gallantry), supposed
 that one of the Smacks was her lover, did battle for her with the less
 friendly spirits, and promised to protect her against Mother Samuel
 herself; and the following curious extract will show on what a footing of
 familiarity the damsel stood with her spiritual gallant: “From whence come
 you, Mr. Smack?” says the afflicted young lady; “and what news do you
 bring?” Smack, nothing abashed, informed her he came from fighting with
 Pluck: the weapons, great cowl-staves; the scene, a ruinous bakehouse in
 Dame Samuel’s yard. “And who got the mastery, I pray you?” said the
 damsel. Smack answered, he had broken Pluck’s head. “I would,” said the
 damsel, “he had broken your neck also.” “Is that the thanks I am to have
 for my labour?” said the disappointed Smack. “Look you for thanks at my
 hand?” said the distressed maiden. “I would you were all hanged up against
 each other, with your dame for company, for you are all naught.” On this
 repulse, exit Smack, and enter Pluck, Blue, and Catch, the first with his
 head broken, the other limping, and the third with his arm in a sling, all
 trophies of Smack’s victory. They disappeared after having threatened
 vengeance upon the conquering Smack. However, he soon afterwards appeared
 with his laurels. He told her of his various conflicts. “I wonder,” said
 Mrs. Joan, or Jane, “that you are able to beat them; you are little, and
 they very big.” “He cared not for that,” he replied; “he would beat the
 best two of them, and his cousins Smacks would beat the other two.” This
 most pitiful mirth, for such it certainly is, was mixed with tragedy
 enough. Miss Throgmorton and her sisters railed against Darne Samuel; and
 when Mr. Throgmorton brought her to his house by force, the little fiends
 longed to draw blood of her, scratch her, and torture her, as the
 witch-creed of that period recommended; yet the poor woman incurred deeper
 suspicion when she expressed a wish to leave a house where she was so
 coarsely treated and lay under such odious suspicions.

 It was in vain that this unhappy creature endeavoured to avert their
 resentment by submitting to all the ill-usage they chose to put upon her;
 in vain that she underwent unresistingly the worst usage at the hand of
 Lady Cromwell, her landlady, who, abusing her with the worst epithets,
 tore her cap from her head, clipped out some of her hair, and gave it to
 Mrs. Throgmorton to burn it for a counter-charm. Nay, Mother Samuel’s
 complaisance in the latter case only led to a new charge. It happened that
 the Lady Cromwell, on her return home, dreamed of her day’s work, and
 especially of the old dame and her cat; and, as her ladyship died in a year
 and quarter from that very day, it was sagaciously concluded that she
 must have fallen a victim to the witcheries of the terrible Dame Samuel.
 Mr. Throgmorton also compelled the old woman and her daughter to use
 expressions which put their lives in the power of these malignant
 children, who had carried on the farce so long that they could not well
 escape from their own web of deceit but by the death of these helpless
 creatures. For example, the prisoner, Dame Samuel, was induced to say to
 the supposed spirit, “As I am a witch, and a causer of Lady Cromwell’s
 death, I charge thee to come out of the maiden.” The girl lay still; and
 this was accounted a proof that the poor woman, who, only subdued and
 crushed by terror and tyranny, did as she was bidden, was a witch. One is
 ashamed of an English judge and jury when it must be repeated that the
 evidence of these enthusiastic and giddy-pated girls was deemed sufficient
 to the condemnation of three innocent persons. Goody Samuel, indeed, was
 at length worried into a confession of her guilt by the various vexations
 which were practised on her. But her husband and daughter continued to
 maintain their innocence. The last showed a high spirit and proud value
 for her character. She was advised by some, who pitied her youth, to gain
 at least a respite by pleading pregnancy; to which she answered
 disdainfully, “No, I will not be both held witch and strumpet!” The
 mother, to show her sanity of mind and the real value of her confession,
 caught at the advice recommended to her daughter. As her years put such a
 plea out of the question, there was a laugh among the unfeeling audience,
 in which the poor old victim joined loudly and heartily. Some there were
 who thought it no joking matter, and were inclined to think they had a
 Joanna Southcote before them, and that the devil must be the father. These
 unfortunate Samuels were condemned at Huntingdon, before Mr. Justice
 Fenner, 4th April, 1593. It was a singular case to be commemorated by an
 annual lecture, as provided by Sir Samuel Cromwell, for the purposes of
 justice were never so perverted, nor her sword turned to a more flagrant
 murder.

 We may here mention, though mainly for the sake of contrast, the
 much-disputed case of Jane Wenham, the Witch of Walkerne, as she was
 termed, which was of a much later date. Some of the country clergy were
 carried away by the land-flood of superstition in this instance also and
 not only encouraged the charge, but gave their countenance to some of the
 ridiculous and indecent tricks resorted to as proofs of witchcraft by the
 lowest vulgar. But the good sense of the judge, seconded by that of other
 reflecting and sensible persons, saved the country from the ultimate
 disgrace attendant on too many of these unhallowed trials. The usual sort
 of evidence was brought against this poor woman, by pretences of bewitched
 persons vomiting fire—a trick very easy to those who chose to
 exhibit such a piece of jugglery amongst such as rather desire to be taken
 in by it than to detect the imposture. The witchfinder practised upon her
 the most vulgar and ridiculous tricks or charms; and out of a perverted
 examination they drew what they called a confession, though of a forced
 and mutilated character. Under such proof the jury brought her in guilty,
 and she was necessarily condemned to die. More fortunate, however, than
 many persons placed in the like circumstances, Jane Wenham was tried
 before a sensible and philosophic judge, who could not understand that the
 life of an Englishwoman, however mean, should be taken away by a set of
 barbarous tricks and experiments, the efficacy of which depended on
 popular credulity. He reprieved the witch before he left the assize-town.
 The rest of the history is equally a contrast to some we have told and
 others we shall have to recount. A humane and high-spirited gentleman,
 Colonel Plummer of Gilston, putting at defiance popular calumny, placed
 the poor old woman in a small house near his own and under his immediate
 protection. Here she lived and died, in honest and fair reputation,
 edifying her visitors by her accuracy and attention in repeating her
 devotions; and, removed from her brutal and malignant neighbours, never
 afterwards gave the slightest cause of suspicion or offence till her dying
 day. As this was one of the last cases of conviction in England, Dr
 Hutchison has been led to dilate upon it with some strength of eloquence
 as well as argument.

 He thus expostulates with some of the better class who were eager for the
 prosecution:—“(1) What single fact of sorcery did this Jane Wenham
 do? What charm did she use, or what act of witchcraft could you prove upon
 her? Laws are against evil actions that can be proved to be of the
 person’s doing. What single fact that was against the statute could you
 fix upon her? I ask (2) Did she so much as speak an imprudent word, or do
 an immoral action, that you could put into the narrative of her case? When
 she was denied a few turnips, she laid them down very submissively; when
 she was called witch and bitch, she only took the proper means for the
 vindication of her good name; when she saw this storm coming upon her she
 locked herself in her own house and tried to keep herself out of your
 cruel hands; when her door was broken open, and you gave way to that
 barbarous usage that she met with, she protested her innocence, fell upon
 her knees, and begged she might not go to gaol, and, in her innocent
 simplicity, would have let you swim her; and at her trial she declared
 herself a clear woman. This was her behaviour. And what could any of us
 have done better, excepting in that case where she complied with you too
 much, and offered to let you swim her?

 “(3) When you used the meanest of paganish and popish superstitions—when
 you scratched and mangled and ran pins into her flesh, and used that
 ridiculous trial of the bottle, &c.—whom did you consult, and
 from whom did you expect your answers? Who was your father? and into whose
 hands did you put yourselves? and (if the true sense of the statute had
 been turned upon you) which way would you have defended yourselves? (4)
 Durst you have used her in this manner if she had been rich? and doth not
 her poverty increase rather than lessen your guilt in what you did?

 “And therefore, instead of closing your book with a liberavimus animas
 nostras, and reflecting upon the court, I ask you (5) Whether you have
 not more reason to give God thanks that you met with a wise judge, and a
 sensible gentleman, who kept you from shedding innocent blood, and
 reviving the meanest and cruelest of all superstitions amongst us?"55

 Note-->

 55 (return)
 [Hutchison’s “Essay on
 Witchcraft,” p. 166.]

 But although individuals of the English Church might on some occasions be
 justly accused of falling into lamentable errors on a subject where error
 was so general, it was not an usual point of their professional character;
 and it must be admitted that the most severe of the laws against
 witchcraft originated with a Scottish King of England, and that the only
 extensive persecution following that statute occurred during the time of
 the Civil Wars, when the Calvinists obtained for a short period a
 predominating influence in the councils of Parliament.

 James succeeded to Elizabeth amidst the highest expectations on the part
 of his new people, who, besides their general satisfaction at coming once
 more under the rule of a king, were also proud of his supposed abilities
 and real knowledge of books and languages, and were naturally, though
 imprudently, disposed to gratify him by deferring to his judgment in
 matters wherein his studies were supposed to have rendered him a special
 proficient. Unfortunately, besides the more harmless freak of becoming a
 prentice in the art of poetry, by which words and numbers were the only
 sufferers, the monarch had composed a deep work upon Demonology, embracing
 in their fullest extent the most absurd and gross of the popular errors on
 this subject. He considered his crown and life as habitually aimed at by
 the sworn slaves of Satan. Several had been executed for an attempt to
 poison him by magical arts; and the turbulent Francis Stewart, Earl of
 Bothwell, whose repeated attempts on his person had long been James’s
 terror, had begun his course of rebellion by a consultation with the weird
 sisters and soothsayers. Thus the king, who had proved with his pen the
 supposed sorcerers to be the direct enemies of the Deity, and who
 conceived he knew them from experience to be his own—who, moreover,
 had upon much lighter occasions (as in the case of Vorstius) showed no
 hesitation at throwing his royal authority into the scale to aid his
 arguments—very naturally used his influence, when it was at the
 highest, to extend and enforce the laws against a crime which he both
 hated and feared.

 The English statute against witchcraft, passed in the very first year of
 that reign, is therefore of a most special nature, describing witchcraft
 by all the various modes and ceremonies in which, according to King
 James’s fancy, that crime could be perpetrated; each of which was declared
 felony, without benefit of clergy.

 This gave much wider scope to prosecution on the statute than had existed
 under the milder acts of Elizabeth. Men might now be punished for the
 practice of witchcraft, as itself a crime, without necessary reference to
 the ulterior objects of the perpetrator. It is remarkable that in the same
 year, when the legislature rather adopted the passions and fears of the
 king than expressed their own by this fatal enactment, the Convocation of
 the Church evinced a very different spirit; for, seeing the ridicule
 brought on their sacred profession by forward and presumptuous men, in the
 attempt to relieve demoniacs from a disease which was commonly occasioned
 by natural causes, if not the mere creature of imposture, they passed a
 canon, establishing that no minister or ministers should in future attempt
 to expel any devil or devils, without the license of his bishop; thereby
 virtually putting a stop to a fertile source of knavery among the people,
 and disgraceful folly among the inferior churchmen.

 The new statute of James does not, however, appear to have led at first to
 many prosecutions. One of the most remarkable was (proh pudor!)
 instigated by a gentleman, a scholar of classical taste, and a beautiful
 poet, being no other than Edward Fairfax of Fayston, in Knaresborough
 Forest, the translator of Tasso’s “Jerusalem Delivered.” In allusion to
 his credulity on such subjects, Collins has introduced the following
 elegant lines:—

“How have I sate while piped the pensive wind,

 To hear thy harp, by British Fairfax strung;

Prevailing poet, whose undoubting mind

 Believed the magic wonders which he sung!”

 Like Mr. Throgmorton in the Warbois case, Mr. Fairfax accused six of his
 neighbours of tormenting his children by fits of an extraordinary kind, by
 imps, and by appearing before the afflicted in their own shape during the
 crisis of these operations. The admitting this last circumstance to be a
 legitimate mode of proof, gave a most cruel advantage against the accused,
 for it could not, according to the ideas of the demonologists, be confuted
 even by the most distinct alibi. To a defence of that sort it was
 replied that the afflicted person did not see the actual witch, whose
 corporeal presence must indeed have been obvious to every one in the room
 as well as to the afflicted, but that the evidence of the sufferers
 related to the appearance of their spectre, or apparition; and this
 was accounted a sure sign of guilt in those whose forms were so manifested
 during the fits of the afflicted, and who were complained of and cried out
 upon by the victim. The obvious tendency of this doctrine, as to visionary
 or spectral evidence, as it was called, was to place the life and fame of
 the accused in the power of any hypochondriac patient or malignant
 impostor, who might either seem to see, or aver she saw, the spectrum
 of the accused old man or old woman, as if enjoying and urging on the
 afflictions which she complained of; and, strange to tell, the fatal
 sentence was to rest, not upon the truth of the witnesses’ eyes, but that
 of their imagination. It happened fortunately for Fairfax’s memory, that
 the objects of his prosecution were persons of good character, and that
 the judge was a man of sense, and made so wise and skilful a charge to the
 jury, that they brought in a verdict of not guilty.

 The celebrated case of “the Lancashire witches” (whose name was and will
 be long remembered, partly from Shadwell’s play, but more from the
 ingenious and well-merited compliment to the beauty of the females of that
 province which it was held to contain), followed soon after. Whether the
 first notice of this sorcery sprung from the idle head of a mischievous
 boy, is uncertain; but there is no doubt that it was speedily caught up
 and fostered for the purpose of gain. The original story ran thus:—

 These Lancaster trials were at two periods, the one in 1613, before Sir
 James Altham and Sir Edward Bromley, Barons of Exchequer, when nineteen
 witches were tried at once at Lancaster, and another of the name of
 Preston at York. The report against these people is drawn up by Thomas
 Potts. An obliging correspondent sent me a sight of a copy of this curious
 and rare book. The chief personage in the drama is Elizabeth Southam, a
 witch redoubted under the name of Dembdike, an account of whom may be seen
 in Mr. Roby’s “Antiquities of Lancaster,” as well as a description of
 Maulkins’ Tower, the witches’ place of meeting. It appears that this
 remote county was full of Popish recusants, travelling priests, and so
 forth; and some of their spells are given in which the holy names and
 things alluded to form a strange contrast with the purpose to which they
 were applied, as to secure a good brewing of ale or the like. The public
 imputed to the accused parties a long train of murders, conspiracies,
 charms, mischances, hellish and damnable practices, “apparent,” says the
 editor, “on their own examinations and confessions,” and, to speak the
 truth, visible nowhere else. Mother Dembdike had the good luck to die
 before conviction. Among other tales, we have one of two female
 devils, called Fancy and Tib. It is remarkable that some of the
 unfortunate women endeavoured to transfer the guilt from themselves to
 others with whom they had old quarrels, which confessions were held good
 evidence against those who made them, and against the alleged accomplice
 also. Several of the unhappy women were found not guilty, to the great
 displeasure of the ignorant people of the county. Such was the first
 edition of the Lancashire witches. In that which follows the accusation
 can be more clearly traced to the most villanous conspiracy.

 About 1634 a boy called Edmund Robinson, whose father, a very poor man,
 dwelt in Pendle Forest, the scene of the alleged witching, declared that
 while gathering bullees (wild plums, perhaps) in one of the glades
 of the forest, he saw two greyhounds, which he imagined to belong to
 gentlemen in that neighbourhood. The boy reported that, seeing nobody
 following them, he proposed to have a course; but though a hare was
 started, the dogs refused to run. On this, young Robinson was about to
 punish them with a switch, when one Dame Dickenson, a neighbour’s wife,
 started up instead of the one greyhound; a little boy instead of the
 other. The witness averred that Mother Dickenson offered him money to
 conceal what he had seen, which he refused, saying “Nay, thou art a
 witch.” Apparently she was determined he should have full evidence of the
 truth of what he said, for, like the Magician Queen in the Arabian Tales,
 she pulled out of her pocket a bridle and shook it over the head of the
 boy who had so lately represented the other greyhound. He was directly
 changed into a horse; Mother Dickenson mounted, and took Robinson before
 her. They then rode to a large house or barn called Hourstoun, into which
 Edmund Robinson entered with others. He there saw six or seven persons
 pulling at halters, from which, as they pulled them, meat ready dressed
 came flying in quantities, together with lumps of butter, porringers of
 milk, and whatever else might, in the boy’s fancy, complete a rustic
 feast. He declared that while engaged in the charm they made such ugly
 faces and looked so fiendish that he was frightened. There was more to the
 same purpose—as the boy’s having seen one of these hags sitting
 half-way up his father’s chimney, and some such goodly matter. But it
 ended in near a score of persons being committed to prison; and the
 consequence was that young Robinson was carried from church to church in
 the neighbourhood, that he might recognise the faces of any persons he had
 seen at the rendezvous of witches. Old Robinson, who had been an evidence
 against the former witches in 1613, went along with his son, and knew,
 doubtless, how to make his journey profitable; and his son probably took
 care to recognise none who might make a handsome consideration. “This
 boy,” says Webster, “was brought into the church at Kildwick, a parish
 church, where I, being then curate there, was preaching at the time, to
 look about him, which made some little disturbance for the time.” After
 prayers Mr. Webster sought and found the boy, and two very unlikely
 persons, who, says he, “did conduct him and manage the business: I did
 desire some discourse with the boy in private, but that they utterly
 denied. In the presence of a great many many people I took the boy near me
 and said, ‘Good boy, tell me truly and in earnest, didst thou hear and see
 such strange things of the motions of the witches as many do report that
 thou didst relate, or did not some person teach thee to say such things of
 thyself?’ But the two men did pluck the boy from me, and said he had been
 examined by two able justices of peace, and they never asked him such a
 question. To whom I replied, ‘The persons accused had the more wrong.’”
 The boy afterwards acknowledged, in his more advanced years, that he was
 instructed and suborned to swear these things against the accused persons
 by his father and others, and was heard often to confess that on the day
 which he pretended to see the said witches at the house or barn, he was
 gathering plums in a neighbour’s orchard.56

 Note-->

 56 (return)
 [Webster on Witchcraft,
 edition 1677, p. 278.]

 There was now approaching a time when the law against witchcraft,
 sufficiently bloody in itself, was to be pushed to more violent
 extremities than the quiet scepticism of the Church of England clergy gave
 way to. The great Civil War had been preceded and anticipated by the
 fierce disputes of the ecclesiastical parties. The rash and ill-judged
 attempt to enforce upon the Scottish a compliance with the government and
 ceremonies of the High Church divines, and the severe prosecutions in the
 Star Chamber and Prerogative Courts, had given the Presbyterian system for
 a season a great degree of popularity in England; and as the King’s party
 declined during the Civil War, and the state of church-government was
 altered, the influence of the Calvinistic divines increased. With much
 strict morality and pure practice of religion, it is to be regretted these
 were still marked by unhesitating belief in the existence of sorcery, and
 a keen desire to extend and enforce the legal penalties against it. Wier
 has considered the clergy of every sect as being too eager in this species
 of persecution: Ad gravem hanc impietatem, connivent theologi plerique
 omnes. But it is not to be denied that the Presbyterian ecclesiastics
 who, in Scotland, were often appointed by the Privy Council Commissioners
 for the trial of witchcraft, evinced a very extraordinary degree of
 credulity in such cases, and that the temporary superiority of the same
 sect in England was marked by enormous cruelties of this kind. To this
 general error we must impute the misfortune that good men, such as Calamy
 and Baxter, should have countenanced or defended such proceedings as those
 of the impudent and cruel wretch called Matthew Hopkins, who, in those
 unsettled times, when men did what seemed good in their own eyes, assumed
 the title of Witchfinder General, and, travelling through the counties of
 Essex, Sussex, Norfolk, and Huntingdon, pretended to discover witches,
 superintending their examination by the most unheard-of tortures, and
 compelling forlorn and miserable wretches to admit and confess matters
 equally absurd and impossible; the issue of which was the forfeiture of
 their lives. Before examining these cases more minutely, I will quote
 Baxter’s own words; for no one can have less desire to wrong a devout and
 conscientious man, such as that divine most unquestionably was, though
 borne aside on this occasion by prejudice and credulity.

 “The hanging of a great number of witches in 1645 and 1646 is famously
 known. Mr. Calamy went along with the judges on the circuit to hear their
 confessions, and see there was no fraud or wrong done them. I spoke with
 many understanding, pious, learned, and credible persons that lived in the
 counties, and some that went to them in the prisons, and heard their sad
 confessions. Among the rest an old reading parson, named Lowis, not
 far from Framlingham, was one that was hanged, who confessed that he had
 two imps, and that one of them was always putting him upon doing mischief;
 and he, being near the sea, as he saw a ship under sail, it moved him to
 send it to sink the ship; and he consented, and saw the ship sink before
 them.” Mr. Baxter passes on to another story of a mother who gave her
 child an imp like a mole, and told her to keep it in a can near the fire,
 and she would never want; and more such stuff as nursery-maids tell
 froward children to keep them quiet.

 It is remarkable that in this passage Baxter names the Witchfinder General
 rather slightly as “one Hopkins,” and without doing him the justice due to
 one who had discovered more than one hundred witches, and brought them to
 confessions, which that good man received as indubitable. Perhaps the
 learned divine was one of those who believed that the Witchfinder General
 had cheated the devil out of a certain memorandum-book, in which Satan,
 for the benefit of his memory certainly, had entered all the witches’
 names in England, and that Hopkins availed himself of this record.57

 Note-->

 57 (return)
 [This reproach is noticed
 in a very rare tract, which was bought at Mr. Lort’s sale, by the
 celebrated collector Mr. Bindley, and is now in the author’s possession.
 Its full title is, “The Discovery of Witches, in Answer to several Queries
 lately delivered to the Judge of Assize for the County of Norfolk; and now
 published by Matthew Hopkins, Witchfinder, for the Benefit of the whole
 Kingdom. Printed for R. Royston, at the Angel, in Inn Lane. 1647.”]

 It may be noticed that times of misrule and violence seem to create
 individuals fitted to take advantage from them, and having a character
 suited to the seasons which raise them into notice and action; just as a
 blight on any tree or vegetable calls to life a peculiar insect to feed
 upon and enjoy the decay which it has produced. A monster like Hopkins
 could only have existed during the confusion of civil dissension. He was
 perhaps a native of Manningtree, in Essex; at any rate, he resided there
 in the year 1644, when an epidemic outcry of witchcraft arose in that
 town. Upon this occasion he had made himself busy, and, affecting more
 zeal and knowledge than other men, learned his trade of a witchfinder, as
 he pretends, from experiment. He was afterwards permitted to perform it as
 a legal profession, and moved from one place to another, with an assistant
 named Sterne, and a female. In his defence against an accusation of
 fleecing the country, he declares his regular charge was twenty shillings
 a town, including charges of living and journeying thither and back again
 with his assistants. He also affirms that he went nowhere unless called
 and invited. His principal mode of discovery was to strip the accused
 persons naked, and thrust pins into various parts of their body, to
 discover the witch’s mark, which was supposed to be inflicted by the devil
 as a sign of his sovereignty, and at which she was also said to suckle her
 imps. He also practised and stoutly defended the trial by swimming, when
 the suspected person was wrapped in a sheet, having the great toes and
 thumbs tied together, and so dragged through a pond or river. If she sank,
 it was received in favour of the accused; but if the body floated (which
 must have occurred ten times for once, if it was placed with care on the
 surface of the water), the accused was condemned, on the principle of King
 James, who, in treating of this mode of trial, lays down that, as witches
 have renounced their baptism, so it is just that the element through which
 the holy rite is enforced should reject them, which is a figure of speech,
 and no argument. It was Hopkins’s custom to keep the poor wretches waking,
 in order to prevent them from having encouragement from the devil, and,
 doubtless, to put infirm, terrified, overwatched persons in the next state
 to absolute madness; and for the same purpose they were dragged about by
 their keepers till extreme weariness and the pain of blistered feet might
 form additional inducements to confession. Hopkins confesses these last
 practices of keeping the accused persons waking, and forcing them to walk
 for the same purpose, had been originally used by him. But as his tract is
 a professed answer to charges of cruelty and oppression, he affirms that
 both practices were then disused, and that they had not of late been
 resorted to.

 The boast of the English nation is a manly independence and common-sense,
 which will not long permit the license of tyranny or oppression on the
 meanest and most obscure sufferers. Many clergymen and gentlemen made head
 against the practices of this cruel oppressor of the defenceless, and it
 required courage to do so when such an unscrupulous villain had so much
 interest.

 Mr. Gaul, a clergyman, of Houghton, in Huntingdonshire, had the courage to
 appear in print on the weaker side; and Hopkins, in consequence, assumed
 the assurance to write to some functionaries of the place the following
 letter, which is an admirable medley of impudence, bullying, and
 cowardice:—

 “My service to your worship presented.—I have this day received a
 letter to come to a town called Great Houghton to search for evil-disposed
 persons called witches (though I hear your minister is far against us,
 through ignorance). I intend to come, God willing, the sooner to hear his
 singular judgment in the behalf of such parties. I have known a minister
 in Suffolk as much against this discovery in a pulpit, and forced to
 recant it by the Committee58 in the same place. I much marvel
 such evil men should have any (much more any of the clergy, who should
 daily speak terror to convince such offenders) stand up to take their
 parts against such as are complainants for the king, and sufferers
 themselves, with their families and estates. I intend to give your town a
 visit suddenly. I will come to Kimbolton this week, and it will be ten to
 one but I will come to your town first; but I would certainly know before
 whether your town affords many sticklers for such cattle, or is willing to
 give and allow us good welcome and entertainment, as others where I have
 been, else I shall waive your shire (not as yet beginning in any part of
 it myself), and betake me to such places where I do and may punish (not
 only) without control, but with thanks and recompense. So I humbly take my
 leave, and rest your servant to be commanded,

 “MATTHEW HOPKINS.”

 Note-->

 58 (return)
 [Of Parliament.]

 The sensible and courageous Mr. Gaul describes the tortures employed by
 this fellow as equal to any practised in the Inquisition. “Having taken
 the suspected witch, she is placed in the middle of a room, upon a stool
 or table, cross-legged, or in some other uneasy posture, to which, if she
 submits not, she is then bound with cords; there she is watched and kept
 without meat or sleep for four-and-twenty hours, for, they say, they shall
 within that time see her imp come and suck. A little hole is likewise made
 in the door for the imps to come in at; and lest they should come in some
 less discernible shape, they that watch are taught to be ever and anon
 sweeping the room, and if they see any spiders or flies, to kill them; and
 if they cannot kill them, they may be sure they are their imps.”

 If torture of this kind was applied to the Reverend Mr. Lewis, whose death
 is too slightly announced by Mr. Baxter, we can conceive him, or any man,
 to have indeed become so weary of his life as to acknowledge that, by
 means of his imps, he sunk a vessel, without any purpose of gratification
 to be procured to himself by such iniquity. But in another cause a judge
 would have demanded some proof of the corpus delecti, some evidence
 of a vessel being lost at the period, whence coming and whither bound; in
 short, something to establish that the whole story was not the idle
 imagination of a man who might have been entirely deranged, and certainly
 was so at the time he made the admission. John Lewis was presented to the
 vicarage of Brandiston, near Framlington, in Suffolk, 6th May, 1596, where
 he lived about fifty years, till executed as a wizard on such evidence as
 we have seen. Notwithstanding the story of his alleged confession, he
 defended himself courageously at his trial, and was probably condemned
 rather as a royalist and malignant than for any other cause. He showed at
 the execution considerable energy, and to secure that the funeral service
 of the church should be said over his body, he read it aloud for himself
 while on the road to the gibbet.

 We have seen that in 1647 Hopkins’s tone became lowered, and he began to
 disavow some of the cruelties he had formerly practised. About the same
 time a miserable old woman had fallen into the cruel hands of this
 miscreant near Hoxne, a village in Suffolk, and had confessed all the
 usual enormities, after being without food or rest a sufficient time. “Her
 imp,” she said, “was called Nan.” A gentleman in the neighbourhood, whose
 widow survived to authenticate the story, was so indignant that he went to
 the house, took the woman out of such inhuman hands, dismissed the
 witchfinders, and after due food and rest the poor old woman could
 recollect nothing of the confession, but that she gave a favourite pullet
 the name of Nan. For this Dr. Hutchison may be referred to, who quotes a
 letter from the relict of the humane gentleman.

 In the year 1645 a Commission of Parliament was sent down, comprehending
 two clergymen in esteem with the leading party, one of whom, Mr.
 Fairclough of Kellar, preached before the rest on the subject of
 witchcraft; and after this appearance of enquiry the inquisitions and
 executions went on as before. But the popular indignation was so strongly
 excited against Hopkins, that some gentlemen seized on him, and put him to
 his own favourite experiment of swimming, on which, as he happened to
 float, he stood convicted of witchcraft, and so the country was rid of
 him. Whether he was drowned outright or not does not exactly appear, but
 he has had the honour to be commemorated by the author of Hudibras:—

 “Hath not this present Parliament

 A leiger to the devil sent,

 Fully empower’d to treat about

 Finding revolted witches out?

 And has he not within a year

 Hang’d threescore of them in one shire?

 Some only for not being drown’d,

 And some for sitting above ground

 Whole days and nights upon their breeches,

 And feeling pain, were hang’d for witches.

 And some for putting knavish tricks

 Upon green geese or turkey chicks;

 Or pigs that suddenly deceased

 Of griefs unnatural, as he guess’d,

 Who proved himself at length a witch,

 And made a rod for his own breech.” 59

 Note-->

 59 (return)
 [“Hudibras,” part ii.
 canto 3.]

 The understanding reader will easily conceive that this alteration of the
 current in favour of those who disapproved of witch-prosecutions, must
 have received encouragement from some quarter of weight and influence; yet
 it may sound strangely enough that this spirit of lenity should have been
 the result of the peculiar principles of those sectarians of all
 denominations, classed in general as Independents, who, though they had
 originally courted the Presbyterians as the more numerous and prevailing
 party, had at length shaken themselves loose of that connexion, and
 finally combated with and overcome them. The Independents were
 distinguished by the wildest license in their religious tenets, mixed with
 much that was nonsensical and mystical. They disowned even the title of a
 regular clergy, and allowed the preaching of any one who could draw
 together a congregation that would support him, or who was willing,
 without recompense, to minister to the spiritual necessities of his
 hearers. Although such laxity of discipline afforded scope to the wildest
 enthusiasm, and room for all possible varieties of doctrine, it had, on
 the other hand, this inestimable recommendation, that it contributed to a
 degree of general toleration which was at that time unknown to any other
 Christian establishment. The very genius of a religion which admitted of
 the subdivision of sects ad infinitum, excluded a legal prosecution
 of any one of these for heresy or apostasy. If there had even existed a
 sect of Manichæans, who made it their practice to adore the Evil
 Principle, it may be doubted whether the other sectaries would have
 accounted them absolute outcasts from the pale of the church; and,
 fortunately, the same sentiment induced them to regard with horror the
 prosecutions against witchcraft. Thus the Independents, when, under
 Cromwell, they attained a supremacy over the Presbyterians, who to a
 certain point had been their allies, were disposed to counteract the
 violence of such proceedings under pretence of witchcraft, as had been
 driven forward by the wretched Hopkins, in Essex, Norfolk, and Suffolk,
 for three or four years previous to 1647.

 The return of Charles II. to his crown and kingdom, served in some measure
 to restrain the general and wholesale manner in which the laws against
 witchcraft had been administered during the warmth of the Civil War. The
 statute of the 1st of King James, nevertheless, yet subsisted; nor is it
 in the least likely, considering the character of the prince, that he, to
 save the lives of a few old men or women, would have run the risk of
 incurring the odium of encouraging or sparing a crime still held in horror
 by a great part of his subjects. The statute, however, was generally
 administered by wise and skilful judges, and the accused had such a chance
 of escape as the rigour of the absurd law permitted.

 Nonsense, it is too obvious, remained in some cases predominant. In the
 year 1663 an old dame, named Julian Coxe, was convicted chiefly on the
 evidence of a huntsman, who declared on his oath, that he laid his
 greyhounds on a hare, and coming up to the spot where he saw them mouth
 her, there he found, on the other side of a bush, Julian Coxe lying
 panting and breathless, in such a manner as to convince him that she had
 been the creature which afforded him the course. The unhappy woman was
 executed on this evidence.

 Two years afterwards (1664), it is with regret we must quote the venerable
 and devout Sir Matthew Hales, as presiding at a trial, in consequence of
 which Amy Dunny and Rose Callender were hanged at Saint Edmondsbury. But
 no man, unless very peculiarly circumstanced, can extricate himself from
 the prejudices of his nation and age. The evidence against the accused was
 laid, 1st, on the effect of spells used by ignorant persons to counteract
 the supposed witchcraft; the use of which was, under the statute of James
 I., as criminal as the act of sorcery which such counter-charms were meant
 to neutralize, 2ndly, The two old women, refused even the privilege of
 purchasing some herrings, having expressed themselves with angry
 impatience, a child of the herring-merchant fell ill in consequence.
 3rdly, A cart was driven against the miserable cottage of Amy Dunny. She
 scolded, of course; and shortly after the cart—(what a good driver
 will scarce comprehend)—stuck fast in a gate, where its wheels
 touched neither of the posts, and yet was moved easily forward on one of
 the posts (by which it was not impeded) being cut down. 4thly, One
 of the afflicted girls being closely muffled, went suddenly into a fit
 upon being touched by one of the supposed witches. But upon another trial
 it was found that the person so blindfolded fell into the same rage at the
 touch of an unsuspected person. What perhaps sealed the fate of the
 accused was the evidence of the celebrated Sir Thomas Browne, “that the
 fits were natural, but heightened by the power of the devil co-operating
 with the malice of witches;”—a strange opinion, certainly, from the
 author of a treatise on “Vulgar Errors!”60

 Note-->

 60 (return)
 [See the account of Sir T.
 Browne in No. XIV. of the “Family Library” (“Lives of British
 Physicians”), p. 60.]

 But the torch of science was now fairly lighted, and gleamed in more than
 one kingdom of the world, shooting its rays on every side, and catching at
 all means which were calculated to increase the illumination. The Royal
 Society, which had taken its rise at Oxford from a private association who
 met in Dr. Wilkin’s chambers about the year 1652, was, the year after the
 Restoration, incorporated by royal charter, and began to publish their
 Transactions, and give a new and more rational character to the pursuits
 of philosophy.

 In France, where the mere will of the government could accomplish greater
 changes, the consequence of an enlarged spirit of scientific discovery
 was, that a decisive stop was put to the witch-prosecutions which had
 heretofore been as common in that kingdom as in England. About the year
 1672 there was a general arrest of very many shepherds and others in
 Normandy, and the Parliament of Rouen prepared to proceed in the
 investigation with the usual severity. But an order, or arret, from
 the king (Louis XIV.), with advice of his council, commanding all these
 unfortunate persons to be set at liberty and protected, had the most
 salutary effects all over the kingdom. The French Academy of Sciences was
 also founded; and, in imitation, a society of learned Germans established
 a similar institution at Leipsic. Prejudices, however old, were overawed
 and controlled—much was accounted for on natural principles that had
 hitherto been imputed to spiritual agency—everything seemed to
 promise that farther access to the secrets of nature might be opened to
 those who should prosecute their studies experimentally and by analysis—and
 the mass of ancient opinions which overwhelmed the dark subject of which
 we treat began to be derided and rejected by men of sense and education.

 In many cases the prey was now snatched from the spoiler. A pragmatical
 justice of peace in Somersetshire commenced a course of enquiry after
 offenders against the statute of James I., and had he been allowed to
 proceed, Mr. Hunt might have gained a name as renowned for witch-finding
 as that of Mr. Hopkins; but his researches were stopped from higher
 authority—the lives of the poor people arrested (twelve in number)
 were saved, and the country remained at quiet, though the supposed witches
 were suffered to live. The examinations attest some curious particulars,
 which may be found in Sadducismus Triumphatus: for among the usual
 string of froward, fanciful, or, as they were called, afflicted children,
 brought forward to club their startings, starings, and screamings, there
 appeared also certain remarkable confessions of the accused, from which we
 learn that the Somerset Satan enlisted his witches, like a wily recruiting
 sergeant, with one shilling in hand and twelve in promises; that when the
 party of weird-sisters passed to the witch-meeting they used the magic
 words, Thout, tout, throughout, and about; and that when they
 departed they exclaimed, Rentum, Tormentum! We are further informed
 that his Infernal Highness, on his departure, leaves a smell, and that (in
 nursery-maid’s phrase) not a pretty one, behind him. Concerning this fact
 we have a curious exposition by Mr. Glanville. “This,”—according to
 that respectable authority, “seems to imply the reality of the business,
 those ascititious particles which he held together in his sensible shape
 being loosened at the vanishing, and so offending the nostrils by their
 floating and diffusing themselves in the open air."61 How much
 are we bound to regret that Mr. Justice Hunt’s discovery “of this hellish
 kind of witches,” in itself so clear and plain, and containing such
 valuable information, should have been smothered by meeting with
 opposition and discouragement from some then in authority!

 Note-->

 61 (return)
 [Glanville’s “Collection
 of Relations.”]

 Lord Keeper Guildford was also a stifler of the proceedings against
 witches. Indeed, we may generally remark, during the latter part of the
 seventeenth century, that where the judges were men of education and
 courage, sharing in the information of the times, they were careful to
 check the precipitate ignorance and prejudice of the juries, by giving
 them a more precise idea of the indifferent value of confessions by the
 accused themselves, and of testimony derived from the pretended visions of
 those supposed to be bewitched. Where, on the contrary, judges shared with
 the vulgar in their ideas of such fascination, or were contented to leave
 the evidence with the jury, fearful to withstand the general cry too
 common on such occasions, a verdict of guilty often followed.

 We are informed by Roger North that a case of this kind happened at the
 assizes in Exeter, where his brother, the Lord Chief Justice, did not
 interfere with the crown trials, and the other judge left for execution a
 poor old woman, condemned, as usual, on her own confession, and on the
 testimony of a neighbour, who deponed that he saw a cat jump into the
 accused person’s cottage window at twilight, one evening, and that he
 verily believed the said cat to be the devil; on which precious testimony
 the poor wretch was accordingly hanged. On another occasion, about the
 same time, the passions of the great and little vulgar were so much
 excited by the aquittal of an aged village dame, whom the judge had taken
 some pains to rescue, that Sir John Long, a man of rank and fortune, came
 to the judge in the greatest perplexity, requesting that the hag might not
 be permitted to return to her miserable cottage on his estates, since all
 his tenants had in that case threatened to leave him. In compassion to a
 gentleman who apprehended ruin from a cause so whimsical, the dangerous
 old woman was appointed to be kept by the town where she was acquitted, at
 the rate of half-a-crown a week, paid by the parish to which she belonged.
 But behold! in the period betwixt the two assizes Sir John Long and his
 farmers had mustered courage enough to petition that this witch should be
 sent back to them in all her terrors, because they could support her among
 them at a shilling a week cheaper than they were obliged to pay to the
 town for her maintenance. In a subsequent trial before Lord Chief Justice
 North himself, that judge detected one of those practices which, it is to
 be feared, were too common at the time, when witnesses found their
 advantage in feigning themselves bewitched. A woman, supposed to be the
 victim of the male sorcerer at the bar, vomited pins in quantities, and
 those straight, differing from the crooked pins usually produced at such
 times, and less easily concealed in the mouth. The judge, however,
 discovered, by cross-examining a candid witness, that in counterfeiting
 her fits of convulsion the woman sunk her head on her breast, so as to
 take up with her lips the pins which she had placed ready in her
 stomacher. The man was acquitted, of course. A frightful old hag, who was
 present, distinguished herself so much by her benedictions on the judge,
 that he asked the cause of the peculiar interest which she took in the
 acquittal. “Twenty years ago,” said the poor woman, “they would have
 hanged me for a witch, but could not; and now, but for your lordship, they
 would have murdered my innocent son."62

 Note-->

 62 (return)
 [Roger North’s “Life of
 Lord-Keeper Guilford.”]

 Such scenes happened frequently on the assizes, while country gentlemen,
 like the excellent Sir Roger de Coverley, retained a private share in the
 terror with which their tenants, servants, and retainers regarded some old
 Moll White, who put the hounds at fault and ravaged the fields with hail
 and hurricanes. Sir John Reresby, after an account of a poor woman tried
 for a witch at York in 1686 and acquitted, as he thought, very properly,
 proceeds to tell us that, notwithstanding, the sentinel upon the jail
 where she was confined avowed “that he saw a scroll of paper creep from
 under the prison-door, and then change itself first into a monkey and then
 into a turkey, which the under-keeper confirmed. This,” says Sir John, “I
 have heard from the mouth of both, and now leave it to be believed or
 disbelieved as the reader may be inclined."63 We may see
 that Reresby, a statesman and a soldier, had not as yet “plucked the old
 woman out of his heart.” Even Addison himself ventured no farther in his
 incredulity respecting this crime than to contend that although witchcraft
 might and did exist, there was no such thing as a modern instance
 competently proved.

 Note-->

 63 (return)
 [“Memoirs of Sir John
 Reresby,” p. 237.]

 As late as 1682 three unhappy women named Susan Edwards, Mary Trembles,
 and Temperance Lloyd were hanged at Exeter for witchcraft, and, as usual,
 on their own confession. This is believed to be the last execution of the
 kind in England under form of judicial sentence. But the ancient
 superstition, so interesting to vulgar credulity, like sediment clearing
 itself from water, sunk down in a deeper shade upon the ignorant and
 lowest classes of society in proportion as the higher regions were
 purified from its influence. The populace, including the ignorant of every
 class, were more enraged against witches when their passions were once
 excited in proportion to the lenity exercised towards the objects of their
 indignation by those who administered the laws. Several cases occurred in
 which the mob, impressed with a conviction of the guilt of some destitute
 old creatures, took the law into their own hands, and proceeding upon such
 evidence as Hopkins would have had recourse to, at once, in their own
 apprehension, ascertained their criminality and administered the deserved
 punishment.

 The following instance of such illegal and inhuman proceedings occurred at
 Oakly, near Bedford, on 12th July, 1707. There was one woman, upwards of
 sixty years of age, who, being under an imputation of witchcraft, was
 desirous to escape from so foul a suspicion, and to conciliate the
 good-will of her neighbours, by allowing them to duck her. The parish
 officers so far consented to their humane experiment as to promise the
 poor woman a guinea if she should clear herself by sinking. The
 unfortunate object was tied up in a wet sheet, her thumbs and great toes
 were bound together, her cap torn off, and all her apparel searched for
 pins; for there is an idea that a single pin spoils the operation of the
 charm. She was then dragged through the river Ouse by a rope tied round
 her middle. Unhappily for the poor woman, her body floated, though her
 head remained under water. The experiment was made three times with the
 same effect. The cry to hang or drown the witch then became general, and
 as she lay half-dead on the bank they loaded the wretch with reproaches,
 and hardly forbore blows. A single humane bystander took her part, and
 exposed himself to rough usage for doing so. Luckily one of the mob
 themselves at length suggested the additional experiment of weighing the
 witch against the church Bible. The friend of humanity caught at this
 means of escape, supporting the proposal by the staggering argument that
 the Scripture, being the work of God himself, must outweigh necessarily
 all the operations or vassals of the devil. The reasoning was received as
 conclusive, the more readily as it promised a new species of amusement.
 The woman was then weighed against a church Bible of twelve pounds jockey
 weight, and as she was considerably preponderant, was dismissed with
 honour. But many of the mob counted her acquittal irregular, and would
 have had the poor dame drowned or hanged on the result of her ducking, as
 the more authentic species of trial.

 At length a similar piece of inhumanity, which had a very different
 conclusion, led to the final abolition of the statute of James I. as
 affording countenance for such brutal proceedings. An aged pauper, named
 Osborne, and his wife, who resided near Tring, in Staffordshire, fell
 under the suspicion of the mob on account of supposed witchcraft. The
 overseers of the poor, understanding that the rabble entertained a purpose
 of swimming these infirm creatures, which indeed they had expressed in a
 sort of proclamation, endeavoured to oppose their purpose by securing the
 unhappy couple in the vestry-room, which they barricaded. They were
 unable, however, to protect them in the manner they intended. The mob
 forced the door, seized the accused, and, with ineffable brutality,
 continued dragging the wretches through a pool of water till the woman
 lost her life. A brute in human form, who had superintended the murder,
 went among the spectators, and requested money for the sport he had shown
 them! The life of the other victim was with great difficulty saved. Three
 men were tried for their share in this inhuman action. Only one of them,
 named Colley, was condemned and hanged. When he came to execution, the
 rabble, instead of crowding round the gallows as usual, stood at a
 distance, and abused those who were putting to death, they said, an honest
 fellow for ridding the parish of an accursed witch. This abominable murder
 was committed July 30, 1751.

 The repetition of such horrors, the proneness of the people to so cruel
 and heart-searing a superstition, was traced by the legislature to its
 source, namely, the yet unabolished statute of James I. Accordingly, by
 the 9th George II. cap. 5, that odious law, so long the object of horror
 to all ancient and poverty-stricken females in the kingdom, was abrogated,
 and all criminal procedure on the subject of sorcery or witchcraft
 discharged in future throughout Great Britain; reserving for such as
 should pretend to the skill of fortune-tellers, discoverers of stolen
 goods, or the like, the punishment of the correction-house, as due to
 rogues and vagabonds. Since that period witchcraft has been little heard
 of in England, and although the belief in its existence has in remote
 places survived the law that recognised the evidence of the crime, and
 assigned its punishment—yet such faith is gradually becoming
 forgotten since the rabble have been deprived of all pretext to awaken it
 by their own riotous proceedings. Some rare instances have occurred of
 attempts similar to that for which Colley suffered; and I observe one is
 preserved in that curious register of knowledge, Mr. Hone’s “Popular
 Amusements,” from which it appears that as late as the end of last century
 this brutality was practised, though happily without loss of life.

 The Irish statute against witchcraft still exists, as it would seem.
 Nothing occurred in that kingdom which recommended its being formally
 annulled; but it is considered as obsolete, and should so wild a thing be
 attempted in the present day, no procedure, it is certain, would now be
 permitted to lie upon it.

 If anything were wanted to confirm the general proposition that the
 epidemic terror of witchcraft increases and becomes general in proportion
 to the increase of prosecutions against witches, it would be sufficient to
 quote certain extraordinary occurrences in New England. Only a brief
 account can be here given of the dreadful hallucination under which the
 colonists of that province were for a time deluded and oppressed by a
 strange contagious terror, and how suddenly and singularly it was cured,
 even by its own excess; but it is too strong evidence of the imaginary
 character of this hideous disorder to be altogether suppressed.

 New England, as is well known, was peopled mainly by emigrants who had
 been disgusted with the government of Charles I. in church and state,
 previous to the great Civil War. Many of the more wealthy settlers were
 Presbyterians and Calvinists; others, fewer in number and less influential
 from their fortune, were Quakers, Anabaptists, or members of the other
 sects who were included under the general name of Independents. The
 Calvinists brought with them the same zeal for religion and strict
 morality which everywhere distinguished them. Unfortunately, they were not
 wise according to their zeal, but entertained a proneness to believe in
 supernatural and direct personal intercourse between the devil and his
 vassals, an error to which, as we have endeavoured to show, their brethren
 in Europe had from the beginning been peculiarly subject. In a country
 imperfectly cultivated, and where the partially improved spots were
 embosomed in inaccessible forests, inhabited by numerous tribes of
 savages, it was natural that a disposition to superstition should rather
 gain than lose ground, and that to other dangers and horrors with which
 they were surrounded, the colonists should have added fears of the devil,
 not merely as the Evil Principle tempting human nature to sin, and thus
 endangering our salvation, but as combined with sorcerers and witches to
 inflict death and torture upon children and others.

 The first case which I observe was that of four children of a person
 called John Goodwin, a mason. The eldest, a girl, had quarrelled with the
 laundress of the family about some linen which was amissing. The mother of
 the laundress, an ignorant, testy, and choleric old Irishwoman, scolded
 the accuser; and shortly after, the elder Goodwin, her sister and two
 brothers, were seized with such strange diseases that all their neighbours
 concluded they were bewitched. They conducted themselves as those supposed
 to suffer under maladies created by such influence were accustomed to do.
 They stiffened their necks so hard at one time that the joints could not
 be moved; at another time their necks were so flexible and supple that it
 seemed the bone was dissolved. They had violent convulsions, in which
 their jaws snapped with the force of a spring-trap set for vermin. Their
 limbs were curiously contorted, and to those who had a taste for the
 marvellous, seemed entirely dislocated and displaced. Amid these
 distortions, they cried out against the poor old woman, whose name was
 Glover, alleging that she was in presence with them adding to their
 torments. The miserable Irishwoman, who hardly could speak the English
 language, repeated her Pater Noster and Ave Maria like a good Catholic;
 but there were some words which she had forgotten. She was therefore
 supposed to be unable to pronounce the whole consistently and correctly,
 and condemned and executed accordingly.

 But the children of Goodwin found the trade they were engaged in to be too
 profitable to be laid aside, and the eldest in particular continued all
 the external signs of witchcraft and possession. Some of these were
 excellently calculated to flatter the self-opinion and prejudices of the
 Calvinist ministers by whom she was attended, and accordingly bear in
 their very front the character of studied and voluntary imposture. The
 young woman, acting, as was supposed, under the influence of the devil,
 read a Quaker treatise with ease and apparent satisfaction; but a book
 written against the poor inoffensive Friends the devil would not allow his
 victim to touch, She could look on a Church of England Prayer-book, and
 read the portions of Scripture which it contains without difficulty or
 impediment; but the spirit which possessed her threw her into fits if she
 attempted to read the same Scriptures from the Bible, as if the awe which
 it is supposed the fiends entertain for Holy Writ depended, not on the
 meaning of the words, but the arrangement of the page, and the type in
 which they were printed. This singular species of flattery was designed to
 captivate the clergyman through his professional opinions; others were
 more strictly personal. The afflicted damsel seems to have been somewhat
 of the humour of the Inamorata of Messrs. Smack, Pluck, Catch, and
 Company, and had, like her, merry as well as melancholy fits. She often
 imagined that her attendant spirits brought her a handsome pony to ride
 off with them to their rendezvous. On such occasions she made a spring
 upwards, as if to mount her horse, and then, still seated on her chair,
 mimicked with dexterity and agility the motions of the animal pacing,
 trotting, and galloping, like a child on the nurse’s knee; but when she
 cantered in this manner upstairs, she affected inability to enter the
 clergyman’s study, and when she was pulled into it by force, used to
 become quite well, and stand up as a rational being. “Reasons were given
 for this,” says the simple minister, “that seem more kind than true.”
 Shortly after this, she appears to have treated the poor divine with a
 species of sweetness and attention, which gave him greater embarrassment
 than her former violence. She used to break in upon him at his studies to
 importune him to come downstairs, and thus advantaged doubtless the
 kingdom of Satan by the interruption of his pursuits. At length the
 Goodwins were, or appeared to be, cured. But the example had been given
 and caught, and the blood of poor Dame Glover, which had been the
 introduction to this tale of a hobby-horse, was to be the forerunner of
 new atrocities and fearfully more general follies.

 This scene opened by the illness of two girls, a daughter and niece of Mr.
 Parvis, the minister of Salem, who fell under an affliction similar to
 that of the Goodwins. Their mouths were stopped, their throats choked,
 their limbs racked, thorns were stuck into their flesh, and pins were
 ejected from their stomachs. An Indian and his wife, servants of the
 family, endeavouring, by some spell of their own, to discover by whom the
 fatal charm had been imposed on their master’s children, drew themselves
 under suspicion, and were hanged. The judges and juries persevered,
 encouraged by the discovery of these poor Indians’ guilt, and hoping they
 might thus expel from the colony the authors of such practices. They
 acted, says Mather, the historian, under a conscientious wish to do
 justly; but the cases of witchcraft and possession increased as if they
 were transmitted by contagion, and the same sort of spectral evidence
 being received which had occasioned the condemnation of the Indian woman
 Titu, became generally fatal. The afflicted persons failed not to see the
 spectres, as they were termed, of the persons by whom they were tormented.
 Against this species of evidence no alibi could be offered, because
 it was admitted, as we have said elsewhere, that the real persons of the
 accused were not there present; and everything rested upon the assumption
 that the afflicted persons were telling the truth, since their evidence
 could not be redargued. These spectres were generally represented as
 offering their victims a book, on signing which they would be freed from
 their torments. Sometimes the devil appeared in person, and added his own
 eloquence to move the afflicted persons to consent.

 At first, as seems natural enough, the poor and miserable alone were
 involved; but presently, when such evidence was admitted as
 incontrovertible, the afflicted began to see the spectral appearances of
 persons of higher condition and of irreproachable lives, some of whom were
 arrested, some made their escape, while several were executed. The more
 that suffered the greater became the number of afflicted persons, and the
 wider and the more numerous were the denunciations against supposed
 witches. The accused were of all ages. A child of five years old was
 indicted by some of the afflicted, who imagined they saw this juvenile
 wizard active in tormenting them, and appealed to the mark of little teeth
 on their bodies, where they stated it had bitten them. A poor dog was also
 hanged as having been alleged to be busy in this infernal persecution.
 These gross insults on common reason occasioned a revulsion in public
 feeling, but not till many lives had been sacrificed. By this means
 nineteen men and women were executed, besides a stouthearted man named
 Cory, who refused to plead, and was accordingly pressed to death according
 to the old law. On this horrible occasion a circumstance took place
 disgusting to humanity, which must yet be told, to show how superstition
 can steel the heart of a man against the misery of his fellow-creature.
 The dying man, in the mortal agony, thrust out his tongue, which the
 sheriff crammed with his cane back again into his mouth. Eight persons
 were condemned besides those who had actually suffered, and no less than
 two hundred were in prison and under examination.

 Men began then to ask whether the devil might not artfully deceive the
 afflicted into the accusation of good and innocent persons by presenting
 witches and fiends in the resemblance of blameless persons, as engaged in
 the tormenting of their diseased country-folk. This argument was by no
 means inconsistent with the belief in witchcraft, and was the more readily
 listened to on that account. Besides, men found that no rank or condition
 could save them from the danger of this horrible accusation if they
 continued to encourage the witnesses in such an unlimited course as had
 hitherto been granted to them. Influenced by these reflections, the
 settlers awoke as from a dream, and the voice of the public, which had so
 lately demanded vengeance on all who were suspected of sorcery, began now,
 on the other hand, to lament the effusion of blood, under the strong
 suspicion that part of it at least had been innocently and unjustly
 sacrificed. In Mather’s own language, which we use as that of a man deeply
 convinced of the reality of the crime, “experience showed that the more
 were apprehended the more were still afflicted by Satan, and the number of
 confessions increasing did but increase the number of the accused, and the
 execution of some made way to the apprehension of others. For still the
 afflicted complained of being tormented by new objects as the former were
 removed, so that some of those that were concerned grew amazed at the
 number and condition of those that were accused, and feared that Satan, by
 his wiles, had enwrapped innocent persons under the imputation of that
 crime; and at last, as was evidently seen, there must be a stop put, or
 the generation of the kingdom of God would fall under condemnation."64

 Note-->

 64 (return)
 [Mather’s “Magnalia,” book
 vi. chap. lxxxii. The zealous author, however, regrets the general gaol
 delivery on the score of sorcery and thinks, had the times been calm, the
 case might have required a farther investigation, and that, on the whole,
 the matter was ended too abruptly But, the temper of the times considered,
 he admits candidly that it is better to act moderately in matters capital,
 and to let the guilty escape, than run the risk of destroying the
 innocent.]

 The prosecutions were therefore suddenly stopped, the prisoners dismissed,
 the condemned pardoned, and even those who had confessed, the number of
 whom was very extraordinary, were pardoned amongst others; and the author
 we have just quoted thus records the result:—“When this prosecution
 ceased, the Lord so chained up Satan that the afflicted grew presently
 well. The accused were generally quiet, and for five years there was no
 such molestation among us.”

 To this it must be added that the congregation of Salem compelled Mr.
 Parvis, in whose family the disturbance had begun, and who, they alleged,
 was the person by whom it was most fiercely driven on in the commencement,
 to leave his settlement amongst them. Such of the accused as had confessed
 the acts of witchcraft imputed to them generally denied and retracted
 their confessions, asserting them to have been made under fear of torture,
 influence of persuasion, or other circumstances exclusive of their free
 will. Several of the judges and jurors concerned in the sentence of those
 who were executed published their penitence for their rashness in
 convicting these unfortunate persons; and one of the judges, a man of the
 most importance in the colony, observed, during the rest of his life, the
 anniversary of the first execution as a day of solemn fast and humiliation
 for his own share in the transaction. Even the barbarous Indians were
 struck with wonder at the infatuation of the English colonists on this
 occasion, and drew disadvantageous comparisons between them and the
 French, among whom, as they remarked, “the Great Spirit sends no witches.”

 The system of witchcraft, as believed in Scotland, must next claim our
 attention, as it is different in some respects from that of England, and
 subsisted to a later period, and was prosecuted with much more severity.

 LETTER IX.

 Scottish Trials—Earl of Mar—Lady Glammis—William Barton—Witches

 of Auldearne—Their Rites and Charms—Their Transformation into

 Hares—Satan’s Severity towards them—Their Crimes—Sir George

 Mackenzie’s Opinion of Witchcraft—Instances of Confessions made by

 the Accused, in despair, and to avoid future annoyance and

 persecution—Examination by Pricking—The Mode of Judicial Procedure

 against Witches, and nature of the Evidence admissible, opened a

 door to Accusers, and left the Accused no chance of escape—The

 Superstition of the Scottish Clergy in King James VI.‘s time led

 them, like their Sovereign, to encourage Witch-Prosecutions—Case of

 Bessie Graham—Supposed Conspiracy to Shipwreck James in his Voyage

 to Denmark—Meetings of the Witches, and Rites performed to

 accomplish their purpose—Trial of Margaret Barclay in 1618—Case of

 Major Weir—Sir John Clerk among the first who declined acting as

 Commissioner on the Trial of a Witch—Paisley and Pittenweem

 Witches—A Prosecution in Caithness prevented by the Interference of

 the King’s Advocate in 1718—The Last Sentence of Death for

 Witchcraft pronounced in Scotland in 1722—Remains of the Witch

 Superstition—Case of supposed Witchcraft, related from the Author’s

 own knowledge, which took place so late as 1800.

For many years the
 Scottish nation had been remarkable for a credulous belief in witchcraft,
 and repeated examples were supplied by the annals of sanguinary executions
 on this sad accusation. Our acquaintance with the slender foundation on
 which Boetius and Buchanan reared the early part of their histories may
 greatly incline us to doubt whether a king named Duffus ever reigned in
 Scotland, and, still more, whether he died by the agency of a gang of
 witches, who inflicted torments upon an image made in his name, for the
 sake of compassing his death. In the tale of Macbeth, which is another
 early instance of Demonology in Scottish history, the weird-sisters, who
 were the original prophetesses, appeared to the usurper in a dream, and
 are described as volæ, or sibyls, rather than as witches, though
 Shakspeare has stamped the latter character indelibly upon them.

 One of the earliest real cases of importance founded upon witchcraft was,
 like those of the Duchess of Gloucester and others in the sister country,
 mingled with an accusation of a political nature, which, rather than the
 sorcery, brought the culprits to their fate. The Earl of Mar, brother of
 James III. of Scotland, fell under the king’s suspicion for consulting
 with witches and sorcerers how to shorten the king’s days. On such a
 charge, very inexplicitly stated, the unhappy Mar was bled to death in his
 own lodgings without either trial or conviction; immediately after which
 catastrophe twelve women of obscure rank and three or four wizards, or
 warlocks, as they were termed, were burnt at Edinburgh, to give a colour
 to the Earl’s guilt.

 In the year 1537 a noble matron fell a victim to a similar charge. This
 was Janet Douglas, Lady Glammis, who, with her son, her second husband,
 and several others, stood accused of attempting James’s life by poison,
 with a view to the restoration of the Douglas family, of which Lady
 Glammis’s brother, the Earl of Angus, was the head. She died much pitied
 by the people, who seem to have thought the articles against her forged
 for the purpose of taking her life, her kindred and very name being so
 obnoxious to the King.

 Previous to this lady’s execution there would appear to have been but few
 prosecuted to death on the score of witchcraft, although the want of the
 justiciary records of that period leaves us in uncertainty. But in the end
 of the fifteenth and beginning of the sixteenth centuries, when such
 charges grew general over Europe, cases of the kind occurred very often in
 Scotland, and, as we have already noticed, were sometimes of a peculiar
 character. There is, indeed, a certain monotony in most tales of the kind.
 The vassals are usually induced to sell themselves at a small price to the
 Author of Ill, who, having commonly to do with women, drives a very hard
 bargain. On the contrary, when he was pleased to enact the female on a
 similar occasion, he brought his gallant, one William Barton, a fortune of
 no less than fifteen pounds, which, even supposing it to have been the
 Scottish denomination of coin, was a very liberal endowment compared with
 his niggardly conduct towards the fair sex on such an occasion. Neither
 did he pass false coin on this occasion, but, on the contrary, generously
 gave Burton a merk, to keep the fifteen pounds whole. In observing on
 Satan’s conduct in this matter, Master George Sinclair observes that it is
 fortunate the Enemy is but seldom permitted to bribe so high (as £15
 Scots); for were this the case, he might find few men or women capable of
 resisting his munificence. I look upon this as one of the most severe
 reflections on our forefathers’ poverty which is extant.

 In many of the Scottish witches’ trials, as to the description of Satan’s
 Domdaniel, and the Sabbath which he there celebrates, the northern
 superstition agrees with that of England. But some of the confessions
 depart from the monotony of repetition, and add some more fanciful
 circumstances than occur in the general case. Isobel Gowdie’s confession,
 already mentioned, is extremely minute, and some part of it at least may
 be quoted, as there are other passages not very edifying. The witches of
 Auldearne, according to this penitent, were so numerous, that they were
 told off into squads, or covines, as they were termed, to each of
 which were appointed two officers. One of these was called the Maiden of
 the Covine, and was usually, like Tam o’ Shanter’s Nannie, a girl of
 personal attractions, whom Satan placed beside himself, and treated with
 particular attention, which greatly provoked the spite of the old hags,
 who felt themselves insulted by the preference.65 When
 assembled, they dug up graves, and possessed themselves of the carcases
 (of unchristened infants in particular), whose joints and members they
 used in their magic unguents and salves. When they desired to secure for
 their own use the crop of some neighbour, they made a pretence of
 ploughing it with a yoke of paddocks. These foul creatures drew the
 plough, which was held by the devil himself. The plough-harness and soams
 were of quicken grass, the sock and coulter were made out of a riglen’s
 horn, and the covine attended on the operation, praying the devil to
 transfer to them the fruit of the ground so traversed, and leave the
 proprietors nothing but thistles and briars. The witches’ sports, with
 their elfin archery, I have already noticed (page 136). They entered the
 house of the Earl of Murray himself, and such other mansions as were not
 fenced against them by vigil and prayer, and feasted on the provisions
 they found there.

 Note-->

 65 (return)
 [This word Covine seems to
 signify a subdivision or squad. The tree near the front of an ancient
 castle was called the Covine tree, probably because the lord
 received his company there.

“He is lord of the hunting horn,

 And king of the Covine tree;

He’s well loo’d in the western waters,

 But best of his ain minnie.”]

 As these witches were the countrywomen of the weird sisters in Macbeth,
 the reader may be desirous to hear some of their spells, and of the poetry
 by which they were accompanied and enforced. They used to hash the flesh
 of an unchristened child, mixed with that of dogs and sheep, and place it
 in the house of those whom they devoted to destruction in body or goods,
 saying or singing—

 “We put this intill this hame, In our lord the Devil’s name; The first
 hands that handle thee, Burn’d and scalded may they be! We will destroy
 houses and hald, With the sheep and nolt into the fauld; And little sall
 come to the fore, Of all the rest of the little store!”

 Metamorphoses were, according to Isobel, very common among them, and the
 forms of crows, cats, hares, and other animals, were on such occasions
 assumed. In the hare shape Isobel herself had a bad adventure. She had
 been sent by the devil to Auldearne in that favourite disguise, with some
 message to her neighbours, but had the misfortune to meet Peter Papley of
 Killhill’s servants going to labour, having his hounds with them. The
 hounds sprung on the disguised witch, “and I,” says Isobel, “run a very
 long time, but being hard pressed, was forced to take to my own house, the
 door being open, and there took refuge behind a chest.” But the hounds
 came in and took the other side of the chest, so that Isobel only escaped
 by getting into another house, and gaining time to say the disenchanting
 rhyme:—

 “Hare, hare, God send thee care! I am in a hare’s likeness now; But I
 shall be a woman even now— Hare, hare, God send thee care!”

 Such accidents, she said, were not uncommon, and the witches were
 sometimes bitten by the dogs, of which the marks remained after their
 restoration to human shape. But none had been killed on such occasions.

 The ceremonial of the Sabbath meetings was very strict. The Foul Fiend was
 very rigid in exacting the most ceremonious attention from his votaries,
 and the title of Lord when addressed by them. Sometimes, however, the
 weird sisters, when whispering amongst themselves, irreverently spoke of
 their sovereign by the name of Black John; upon such occasions the Fiend
 rushed on them like a schoolmaster who surprises his pupils in delict, and
 beat and buffeted them without mercy or discretion, saying, “I ken weel
 eneugh what you are saying of me.” Then might be seen the various tempers
 of those whom he commanded. Alexander Elder, in Earlseat, often fell under
 his lord’s displeasure for neglect of duty, and, being weak and simple,
 could never defend himself save with tears, cries, and entreaties for
 mercy; but some of the women, according to Isobel Gowdie’s confession, had
 more of the spirit which animated the old dame of Kellyburn Braes.
 Margaret Wilson, in Auldearne, would “defend herself finely,” and make her
 hands save her head, after the old Scottish manner. Bessie Wilson could
 also speak very crustily with her tongue, and “belled the cat” with the
 devil stoutly. The others chiefly took refuge in crying “Pity! mercy!” and
 such like, while Satan kept beating them with wool cards and other sharp
 scourges, without attending to their entreaties or complaints. There were
 attendant devils and imps, who served the witches. They were usually
 distinguished by their liveries, which were sad-dun, grass-green,
 sea-green, and yellow. The witches were taught to call these imps by
 names, some of which might belong to humanity, while others had a
 diabolical sound. These were Robert the Jakis, Saunders the Red Reaver,
 Thomas the Feary, Swein, an old Scandinavian Duerg probably; the Roaring
 Lion, Thief of Hell, Wait-upon-Herself, MacKeeler, Robert the Rule,
 Hendrie Craig, and Rorie. These names, odd and uncouth enough, are better
 imagined at least than those which Hopkins contrived for the imps which he
 discovered—such as Pyewacket, Peck-in-the-Crown, Sack-and-Sugar,
 News, Vinegar-Tom, and Grizell Greedigut, the broad vulgarity of which
 epithets shows what a flat imagination he brought to support his impudent
 fictions.

 The devil, who commanded the fair sisterhood, being fond of mimicking the
 forms of the Christian church, used to rebaptize the witches with their
 blood, and in his own great name. The proud-stomached Margaret Wilson, who
 scorned to take a blow unrepaid, even from Satan himself, was called
 Pickle-nearest-the-Wind; her compeer, Bessie Wilson, was
 Throw-the-Cornyard; Elspet Nishe’s was Bessie Bald; Bessie Hay’s nickname
 was Able-and-Stout; and Jane Mairten, the Maiden of the Covine, was called
 Ower-the-Dike-with-it.

 Isobel took upon herself, and imputed to her sisters, as already
 mentioned, the death of sundry persons shot with elf-arrows, because they
 had omitted to bless themselves as the aerial flight of the hags swept
 past them.66
 She had herself the temerity to shoot at the Laird of Park as he was
 riding through a ford, but missed him through the influence of the running
 stream, perhaps, for which she thanks God in her confession; and adds,
 that at the time she received a great cuff from Bessie Hay for her
 awkwardness. They devoted the male children of this gentleman (of the
 well-known family of Gordon of Park, I presume) to wasting illness, by the
 following lines, placing at the same time in the fire figures composed of
 clay mixed with paste, to represent the object:—

 “We put this water amongst this meal, For long dwining67
 and ill heal; We put it in into the fire, To burn them up stook and stour.68
 That they be burned with our will, Like any stikkle69 in a
 kiln.”

 Note-->

 66 (return)
 [See p. 136.]

 Note-->

 67 (return)
 [Pining.]

 Note-->

 68 (return)
 [We should read perhaps,
 “limb and lire.”]

 Note-->

 69 (return)
 [Stubble.]

 Such was the singular confession of Isobel Gowdie, made voluntarily, it
 would seem, and without compulsion of any kind, judicially authenticated
 by the subscription of the notary, clergymen, and gentlemen present;
 adhered to after their separate diets, as they are called, of
 examination, and containing no variety or contradiction in its details.
 Whatever might be her state of mind in other respects, she seems to have
 been perfectly conscious of the perilous consequence of her disclosures to
 her own person. “I do not deserve,” says she, “to be seated here at ease
 and unharmed, but rather to be stretched on an iron rack: nor can my
 crimes be atoned for, were I to be drawn asunder by wild horses.”

 It only remains to suppose that this wretched creature was under the
 dominion of some peculiar species of lunacy, to which a full perusal of
 her confession might perhaps guide a medical person of judgment and
 experience. Her case is interesting, as throwing upon the rites and
 ceremonies of the Scottish witches a light which we seek in vain
 elsewhere.

 Other unfortunate persons were betrayed to their own reproof by other
 means than the derangement of mind which seems to have operated on Isobel
 Gowdie. Some, as we have seen, endeavoured to escape from the charge of
 witchcraft by admitting an intercourse with the fairy people; an excuse
 which was never admitted as relevant. Others were subjected to cruel
 tortures, by which our ancestors thought the guilty might be brought to
 confession, but which far more frequently compelled the innocent to bear
 evidence against themselves. On this subject the celebrated Sir George
 Mackenzie, “that noble wit of Scotland,” as he is termed by Dryden, has
 some most judicious reflections, which we shall endeavour to abstract as
 the result of the experience of one who, in his capacity of Lord Advocate,
 had often occasion to conduct witch-trials, and who, not doubting the
 existence of the crime, was of opinion that, on account of its very
 horror, it required the clearest and most strict probation.

 He first insists on the great improbability of the fiend, without riches
 to bestow, and avowedly subjected to a higher power, being able to enlist
 such numbers of recruits, and the little advantage which he himself would
 gain by doing so. But, 2dly, says Mackenzie, “the persons ordinarily
 accused of this crime are poor ignorant men, or else women, who understand
 not the nature of what they are accused of; and many mistake their own
 fears and apprehensions for witchcraft, of which I shall give two
 instances. One, of a poor weaver who, after he had confessed witchcraft,
 being asked how he saw the devil, made answer, ‘Like flies dancing about
 the candle.’ Another, of a woman, who asked seriously, when she was
 accused, if a woman might be a witch and not know it? And it is dangerous
 that persons, of all others the most simple, should be tried for a crime
 of all others the most mysterious. 3rdly, These poor creatures, when they
 are defamed, become so confounded with fear and the close prison in which
 they are kept, and so starved for want of meat and drink, either of which
 wants is enough to disarm the strongest reason, that hardly wiser and more
 serious people than they would escape distraction; and when men are
 confounded with fear and apprehension, they will imagine things the most
 ridiculous and absurd” of which instances are given. 4thly, “Most of these
 poor creatures are tortured by their keepers, who, being persuaded they do
 God good service, think it their duty to vex and torment poor prisoners
 delivered up to them as rebels to heaven and enemies to men; and I know”
 (continues Sir George), “ex certissima scientia, that most of all
 that ever were taken were tormented in this manner, and this usage was the
 ground of all their confession; and albeit the poor miscreants cannot
 prove this usage, the actors being the only witnesses, yet the judge
 should be jealous of it, as that which did at first elicit the confession,
 and for fear of which they dare not retract it.” 5thly, This learned
 author gives us an instance how these unfortunate creatures might be
 reduced to confession by the very infamy which the accusation cast upon
 them, and which was sure to follow, condemning them for life to a state of
 necessity, misery, and suspicion, such as any person of reputation would
 willingly exchange for a short death, however painful.

 “I went when I was a justice-deput to examine some women who had confessed
 judicially, and one of them, who was a silly creature, told me under
 secresie, that she had not confest because she was guilty, but being a
 poor creature who wrought for her meat, and being defamed for a witch, she
 knew she would starve, for no person thereafter would either give her meat
 or lodging, and that all men would beat her and hound dogs at her, and
 that therefore she desired to be out of the world; whereupon she wept most
 bitterly, and upon her knees called God to witness to what she said.
 Another told me that she was afraid the devil would challenge a right to
 her, after she was said to be his servant, and would haunt her, as the
 minister said, when he was desiring her to confess, and therefore she
 desired to die. And really ministers are oft times indiscreet in their
 zeal to have poor creatures to confess in this; and I recommend to judges
 that the wisest ministers should be sent to them, and those who are sent
 should be cautious in this particular."70

 Note-->

 70 (return)
 [Mackenzie’s “Criminal
 Law,” p. 45.]

 As a corollary to this affecting story, I may quote the case of a woman in
 Lauder jail, who lay there with other females on a charge of witchcraft.
 Her companions in prison were adjudged to die, and she too had, by a
 confession as full as theirs, given herself up as guilty. She therefore
 sent for the minister of the town, and entreated to be put to death with
 the others who had been appointed to suffer upon the next Monday. The
 clergyman, however, as well as others, had adopted a strong persuasion
 that this confession was made up in the pride of her heart, for the
 destruction of her own life, and had no foundation in truth. We give the
 result in the minister’s words:—

 “Therefore much pains was taken on her by ministers and others on
 Saturday, Sunday, and Monday morning, that she might resile from that
 confession which was suspected to be but a temptation of the devil, to
 destroy both her soul and body; yea, it was charged home upon her by the
 ministers, that there was just ground of jealousy that her confession was
 not sincere, and she was charged before the Lord to declare the truth, and
 not to take her blood upon her own head. Yet she stiffly adhered to what
 she had said, and cried always to be put away with the rest. Whereupon, on
 Monday morning, being called before the judges, and confessing before them
 what she had said, she was found guilty and condemned to die with the rest
 that same day. Being carried forth to the place of execution, she remained
 silent during the first, second, and third prayer, and then perceiving
 that there remained no more but to rise and go to the stake, she lifted up
 her body, and with a loud voice cried out, ‘Now all you that see me this
 day, know that I am now to die as a witch by my own confession, and I free
 all men, especially the ministers and magistrates, of the guilt of my
 blood. I take it wholly upon myself—my blood be upon my own head;
 and as I must make answer to the God of Heaven presently, I declare I am
 as free of witchcraft as any child; but being delated by a malicious
 woman, and put in prison under the name of a witch, disowned by my husband
 and friends, and seeing no ground of hope of my coming out of prison, or
 ever coming in credit again, through the temptation of the devil I made up
 that confession on purpose to destroy my own life, being weary of it, and
 choosing rather to die than live;’—and so died. Which lamentable
 story, as it did then astonish all the spectators, none of which could
 restrain themselves from tears; so it may be to all a demonstration of
 Satan’s subtlety, whose design is still to destroy all, partly by tempting
 many to presumption, and some others to despair. These things to be of
 truth, are attested by an eye and ear witness who is yet alive, a faithful
 minister of the gospel."71 It is strange the inference does
 not seem to have been deduced, that as one woman out of very despair
 renounced her own life, the same might have been the case in many other
 instances, wherein the confessions of the accused constituted the
 principal if not sole evidence of the guilt.

 Note-->

 71 (return)
 [Sinclair’s “Satan’s
 Invisible World Discovered,” p. 43.]

 One celebrated mode of detecting witches and torturing them at the same
 time, to draw forth confession, was by running pins into their body, on
 pretence of discovering the devil’s stigma, or mark, which was said to be
 inflicted by him upon all his vassals, and to be insensible to pain. This
 species of search, the practice of the infamous Hopkins, was in Scotland
 reduced to a trade; and the young witchfinder was allowed to torture the
 accused party, as if in exercise of a lawful calling, although Sir George
 Mackenzie stigmatises it as a horrid imposture. I observe in the
 Collections of Mr. Pitcairn, that at the trial of Janet Peaston of
 Dalkeith the magistrates and ministers of that market town caused John
 Kincaid of Tranent, the common pricker, to exercise his craft upon her,
 “who found two marks of what he called the devil’s making, and which
 appeared indeed to be so, for she could not feel the pin when it was put
 into either of the said marks, nor did they (the marks) bleed when they
 were taken out again; and when she was asked where she thought the pins
 were put in, she pointed to a part of her body distant from the real
 place. They were pins of three inches in length.”

 Besides the fact that the persons of old people especially sometimes
 contain spots void of sensibility, there is also room to believe that the
 professed prickers used a pin the point or lower part of which was, on
 being pressed down, sheathed in the upper, which was hollow for the
 purpose, and that which appeared to enter the body did not pierce it at
 all. But, were it worth while to dwell on a subject so ridiculous, we
 might recollect that in so terrible an agony of shame as is likely to
 convulse a human being under such a trial, and such personal insults, the
 blood is apt to return to the heart, and a slight wound, as with a pin,
 may be inflicted without being followed by blood. In the latter end of the
 seventeenth century this childish, indecent, and brutal practice began to
 be called by its right name. Fountainhall has recorded that in 1678 the
 Privy Council received the complaint of a poor woman who had been abused
 by a country magistrate and one of those impostors called prickers. They
 expressed high displeasure against the presumption of the parties
 complained against, and treated the pricker as a common cheat.72

 Note-->

 72 (return)
 [Fountainhall’s
 “Decisions,” vol. i. p. 15.]

 From this and other instances it appears that the predominance of the
 superstition of witchcraft, and the proneness to persecute those accused
 of such practices in Scotland, were increased by the too great readiness
 of subordinate judges to interfere in matters which were, in fact, beyond
 their jurisdiction. The Supreme Court of Justiciary was that in which the
 cause properly and exclusively ought to have been tried. But, in practice,
 each inferior judge in the country, the pettiest bailie in the most
 trifling burgh, the smallest and most ignorant baron of a rude territory,
 took it on him to arrest, imprison, and examine, in which examinations, as
 we have already seen, the accused suffered the grossest injustice. The
 copies of these examinations, made up of extorted confessions, or the
 evidence of inhabile witnesses, were all that were transmitted to the
 Privy Council, who were to direct the future mode of procedure. Thus no
 creature was secure against the malice or folly of some defamatory
 accusation, if there was a timid or superstitious judge, though of the
 meanest denomination, to be found within the district.

 But, secondly, it was the course of the Privy Council to appoint
 commissions of the gentlemen of the country, and particularly of the
 clergymen, though not likely, from their education, to be freed from
 general prejudice, and peculiarly liable to be affected by the clamour of
 the neighbourhood againt the delinquent. Now, as it is well known that
 such a commission could not be granted in a case of murder in the county
 where the crime was charged, there seems no good reason why the trial of
 witches, so liable to excite the passions, should not have been uniformly
 tried by a court whose rank and condition secured them from the suspicion
 of partiality. But our ancestors arranged it otherwise, and it was the
 consequence that such commissioners very seldom, by acquitting the persons
 brought before them, lost an opportunity of destroying a witch.

 Neither must it be forgotten that the proof led in support of the
 prosecution was of a kind very unusual in jurisprudence. The lawyers
 admitted as evidence what they called damnum minatum, et malum secutum—some
 mischief, that is to say, following close upon a threat, or wish of
 revenge, uttered by the supposed witch, which, though it might be
 attributed to the most natural course of events, was supposed necessarily
 to be in consequence of the menaces of the accused.

 Sometimes this vague species of evidence was still more loosely adduced,
 and allegations of danger threatened and mischief ensuing were admitted,
 though the menaces had not come from the accused party herself. On 10th
 June, 1661, as John Stewart, one of a party of stout burghers of Dalkeith
 appointed to guard an old woman called Christian Wilson from that town to
 Niddrie, was cleaning his gun, he was slyly questioned by Janet Cocke,
 another confessing witch, who probably saw his courage was not entirely
 constant, “What would you think if the devil raise a whirlwind, and take
 her from you on the road to-morrow?” Sure enough, on their journey to
 Niddrie the party actually were assailed by a sudden gust of wind (not a
 very uncommon event in that climate), which scarce permitted the valiant
 guard to keep their feet, while the miserable prisoner was blown into a
 pool of water, and with difficulty raised again. There is some ground to
 hope that this extraordinary evidence was not admitted upon the trial.

 There is a story told of an old wizard, whose real name was Alexander
 Hunter, though he was more generally known by the nickname of Hatteraick,
 which it had pleased the devil to confer upon him. The man had for some
 time adopted the credit of being a conjurer, and curing the diseases of
 man and beast by spells and charms. One summer’s day, on a green
 hill-side, the devil appeared to him in shape of a grave “Mediciner,”
 addressing him thus roundly, “Sandie, you have too long followed my trade
 without acknowledging me for a master. You must now enlist with me and
 become my servant, and I will teach you your trade better.” Hatteraick
 consented to the proposal, and we shall let the Rev. Mr. George Sinclair
 tell the rest of the tale.

 “After this he grew very famous through the country for his charming and
 curing of diseases in men and beasts, and turned a vagrant fellow like a
 jockie,73
 gaining meal, and flesh, and money by his charms, such was the ignorance
 of many at that time. Whatever house he came to none durst refuse
 Hatteraick an alms, rather for his ill than his good. One day he came to
 the yait (gate) of Samuelston, when some friends after dinner were going
 to horse. A young gentleman, brother to the lady, seeing him, switcht him
 about the ears, saying—‘You warlock carle, what have you to do
 here?’ Whereupon the fellow goes away grumbling, and was overheard to say,
 ‘You shall dear buy this ere it be long.’ This was damnum minatum.
 The young gentleman conveyed his friends a far way off, and came home that
 way again, where he supped. After supper, taking his horse and crossing
 Tyne water to go home, he rides through a shady piece of a haugh, commonly
 called Allers, and the evening being somewhat dark, he met with some
 persons there that begat a dreadful consternation in him, which for the
 most part he would never reveal. This was malum secutum. When he
 came home the servants observed terror and fear in his countenance. The
 next day he became distracted, and was bound for several days. His sister,
 the Lady Samuelston, hearing of it, was heard say, ‘Surely that knave
 Hatteraick is the cause of his trouble; call for him in all haste.’ When
 he had come to her, ‘Sandie,’ says she, ‘what is this you have done to my
 brother William?’ ‘I told him,’ says he, ‘I should make him repent of his
 striking me at the yait lately.’ She, giving the rogue fair words, and
 promising him his pockful of meal, with beef and cheese, persuaded the
 fellow to cure him again. He undertook the business. ‘But I must first,’
 says he, ‘have one of his sarks’ (shirts), which was soon gotten. What
 pranks he played with it cannot be known, but within a short while the
 gentleman recovered his health. When Hatteraick came to receive his wages
 he told the lady, ‘Your brother William shall quickly go off the country,
 but shall never return,’ She, knowing the fellow’s prophecies to hold
 true, caused the brother to make a disposition to her of all his
 patrimony, to the defrauding of his younger brother, George. After that
 this warlock had abused the country for a long time, he was at last
 apprehended at Dunbar, and brought into Edinburgh, and burnt upon the
 Castlehill."74

 Note-->

 73 (return)
 [Or Scottish wandering
 beggar.]

 Note-->

 74 (return)
 [Sinclair’s “Satan’s
 Invisible World Discovered,” p. 98.]

 Now, if Hatteraick was really put to death on such evidence, it is worth
 while to consider what was its real amount. A hot-tempered swaggering
 young gentleman horsewhips a beggar of ill fame for loitering about the
 gate of his sister’s house. The beggar grumbles, as any man would. The
 young man, riding in the night, and probably in liquor, through a dark
 shady place, is frightened by, he would not, and probably could not, tell
 what, and has a fever fit. His sister employs the wizard to take off the
 spell according to his profession; and here is damnum minatum, et malum
 secutum, and all legal cause for burning a man to ashes! The vagrant
 Hatteraick probably knew something of the wild young man which might soon
 oblige him to leave the country; and the selfish Lady Samuelston, learning
 the probability of his departure, committed a fraud which ought to have
 rendered her evidence inadmissible.

 Besides these particular disadvantages, to which the parties accused of
 this crime in Scotland were necessarily exposed, both in relation to the
 judicature by which they were tried and the evidence upon which they were
 convicted, their situation was rendered intolerable by the detestation in
 which they were held by all ranks. The gentry hated them because the
 diseases and death of their relations and children were often imputed to
 them; the grossly superstitious vulgar abhorred them with still more
 perfect dread and loathing. And amongst those natural feelings, others of
 a less pardonable description found means to shelter themselves. In one
 case, we are informed by Mackenzie, a poor girl was to die for witchcraft,
 of whom the real crime was that she had attracted too great a share, in
 the lady’s opinion, of the attention of the laird.

 Having thus given some reasons why the prosecutions for witchcraft in
 Scotland were so numerous and fatal, we return to the general history of
 the trials recorded from the reign of James V. to the union of the
 kingdoms. Through the reign of Queen Mary these trials for sorcery became
 numerous, and the crime was subjected to heavier punishment by the 73rd
 Act of her 9th Parliament. But when James VI. approached to years of
 discretion, the extreme anxiety which he displayed to penetrate more
 deeply into mysteries which others had regarded as a very millstone of
 obscurity, drew still larger attention to the subject. The sovereign had
 exhausted his talents of investigation on the subject of witchcraft, and
 credit was given to all who acted in defence of the opinions of the
 reigning prince. This natural tendency to comply with the opinions of the
 sovereign was much augmented by the disposition of the Kirk to the same
 sentiments. We have already said that these venerable persons entertained,
 with good faith, the general erroneous belief respecting witchcraft—regarding
 it indeed as a crime which affected their own order more nearly than
 others in the state, since, especially called to the service of heaven,
 they were peculiarly bound to oppose the incursions of Satan. The works
 which remain behind them show, among better things, an unhesitating belief
 in what were called by them “special providences;” and this was equalled,
 at least, by their credulity as to the actual interference of evil spirits
 in the affairs of this world. They applied these principles of belief to
 the meanest causes. A horse falling lame was a snare of the devil to keep
 the good clergyman from preaching; the arrival of a skilful farrier was
 accounted a special providence to defeat the purpose of Satan. This was,
 doubtless, in a general sense true, since nothing can happen without the
 foreknowledge and will of Heaven; but we are authorized to believe that
 the period of supernatural interference has long passed away, and that the
 great Creator is content to execute his purposes by the operation of those
 laws which influence the general course of nature. Our ancient Scottish
 divines thought otherwise. Surrounded, as they conceived themselves, by
 the snares and temptations of hell, and relying on the aid of Heaven, they
 entered into war with the kingdom of Satan, as the crusaders of old
 invaded the land of Palestine, with the same confidence in the justice of
 their cause and similar indifference concerning the feelings of those whom
 they accounted the enemies of God and man. We have already seen that even
 the conviction that a woman was innocent of the crime of witchcraft did
 not induce a worthy clergyman to use any effort to withdraw her from the
 stake; and in the same collection75 there
 occur some observable passages of God’s providence to a godly minister in
 giving him “full clearness” concerning Bessie Grahame, suspected of
 witchcraft. The whole detail is a curious illustration of the spirit of
 credulity which well-disposed men brought with them to such
 investigations, and how easily the gravest doubts were removed rather than
 a witch should be left undetected.

 Note-->

 75 (return)
 [“Satan’s Invisible
 World,” by Mr. George Sinclair. The author was Professor of Moral
 Philosophy in the University of Glasgow, and afterwards minister of
 Eastwood, in Renfrewshire.]

 Bessie Grahame had been committed, it would seem, under suspicions of no
 great weight, since the minister, after various conferences, found her
 defence so successful, that he actually pitied her hard usage, and wished
 for her delivery from prison, especially as he doubted whether a civil
 court would send her to an assize, or whether an assize would be disposed
 to convict her. While the minister was in this doubt, a fellow named Begg
 was employed as a skilful pricker; by whose authority it is not said, he
 thrust a great brass pin up to the head in a wart on the woman’s back,
 which he affirmed to be the devil’s mark. A commission was granted for
 trial; but still the chief gentlemen in the county refused to act, and the
 clergyman’s own doubts were far from being removed. This put the worthy
 man upon a solemn prayer to God, “that if he would find out a way for
 giving the minister full clearness of her guilt, he would acknowledge it
 as a singular favour and mercy.” This, according to his idea, was
 accomplished in the following manner, which he regarded as an answer to
 his prayer. One evening the clergyman, with Alexander Simpson, the
 kirk-officer, and his own servant, had visited Bessie in her cell, to urge
 her to confession, but in vain. As they stood on the stair-head behind the
 door, they heard the prisoner, whom they had left alone in her place of
 confinement, discoursing with another person, who used a low and ghostly
 tone, which the minister instantly recognised as the Foul Fiend’s voice.
 But for this discovery we should have been of opinion that Bessie Grahame
 talked to herself, as melancholy and despairing wretches are in the habit
 of doing. But as Alexander Simpson pretended to understand the sense of
 what was said within the cell, and the minister himself was pretty sure he
 heard two voices at the same time, he regarded the overhearing this
 conversation as the answer of the Deity to his petition, and thenceforth
 was troubled with no doubts either as to the reasonableness and propriety
 of his prayer, or the guilt of Bessie Grahame, though she died obstinate,
 and would not confess; nay, made a most decent and Christian end,
 acquitting her judges and jury of her blood, in respect of the strong
 delusion under which they laboured.

 Although the ministers, whose opinions were but two strongly on this head
 in correspondence with the prevailing superstitions of the people,
 nourished in the early system of church government a considerable desire
 to secure their own immunities and privileges as a national church, which
 failed not at last to be brought into contact with the king’s prerogative;
 yet in the earlier part of his reign, James, when freed from the influence
 of such a favourite as the profligate Stuart, Earl of Arran, was in his
 personal qualities rather acceptable to the clergy of his kingdom and
 period. At his departing from Scotland on his romantic expedition to bring
 home a consort from Denmark, he very politically recommended to the clergy
 to contribute all that lay in their power to assist the civil magistrates,
 and preserve the public peace of the kingdom. The king after his return
 acknowledged with many thanks the care which the clergy had bestowed in
 this particular. Nor were they slack in assuming the merit to themselves,
 for they often reminded him in their future discords that his kingdom had
 never been so quiet as during his voyage to Denmark, when the clergy were
 in a great measure intrusted with the charge of the public government.

 During the halcyon period of union between kirk and king their hearty
 agreement on the subject of witchcraft failed not to heat the fires
 against the persons suspected of such iniquity. The clergy considered that
 the Roman Catholics, their principal enemies, were equally devoted to the
 devil, the mass, and the witches, which in their opinion were mutually
 associated together, and natural allies in the great cause of mischief. On
 the other hand, the pedantic sovereign having exercised his learning and
 ingenuity in the Demonologia, considered the execution of every witch who
 was burnt as a necessary conclusion of his own royal syllogisms. The
 juries were also afraid of the consequences of acquittal to themselves,
 being liable to suffer under an assize of error should they be thought to
 have been unjustly merciful; and as the witches tried were personally as
 insignificant as the charge itself was odious, there was no restraint
 whatever upon those in whose hands their fate lay, and there seldom wanted
 some such confession as we have often mentioned, or such evidence as that
 collected by the minister who overheard the dialogue between the witch and
 her master, to salve their consciences and reconcile them to bring in a
 verdict of guilty.

 The execution of witches became for these reasons very common in Scotland,
 where the king seemed in some measure to have made himself a party in the
 cause, and the clergy esteemed themselves such from the very nature of
 their profession. But the general spite of Satan and his adherents was
 supposed to be especially directed against James, on account of his match
 with Anne of Denmark—the union of a Protestant princess with a
 Protestant prince, the King of Scotland and heir of England being, it
 could not be doubted, an event which struck the whole kingdom of darkness
 with alarm. James was self-gratified by the unusual spirit which he had
 displayed on his voyage in quest of his bride, and well disposed to fancy
 that he had performed it in positive opposition, not only to the indirect
 policy of Elizabeth, but to the malevolent purpose of hell itself. His
 fleet had been tempest-tost, and he very naturally believed that the
 prince of the power of the air had been personally active on the occasion.

 The principal person implicated in these heretical and treasonable
 undertakings was one Agnes Simpson, or Samson, called the Wise Wife of
 Keith, and described by Archbishop Spottiswood, not as one of the base or
 ignorant class of ordinary witches, but a grave matron, composed and
 deliberate in her answers, which were all to some purpose. This grave
 dame, from the terms of her indictment, seems to have been a kind of white
 witch, affecting to cure diseases by words and charms, a dangerous
 profession considering the times in which she lived. Neither did she
 always keep the right and sheltered side of the law in such delicate
 operations. One article of her indictment proves this, and at the same
 time establishes that the Wise Woman of Keith knew how to turn her
 profession to account; for, being consulted in the illness of Isobel
 Hamilton, she gave her opinion that nothing could amend her unless the
 devil was raised; and the sick woman’s husband, startling at the proposal,
 and being indifferent perhaps about the issue, would not bestow the
 necessary expenses, whereupon the Wise Wife refused to raise the devil,
 and the patient died. This woman was principally engaged in an extensive
 conspiracy to destroy the fleet of the queen by raising a tempest; and to
 take the king’s life by anointing his linen with poisonous materials, and
 by constructing figures of clay, to be wasted and tormented after the
 usual fashion of necromancy.

 Amongst her associates was an unhappy lady of much higher degree. This was
 Dame Euphane MacCalzean, the widow of a Senator of the College of Justice,
 and a person infinitely above the rank of the obscure witches with whom
 she was joined in her crime. Mr. Pitcairn supposes that this connexion may
 have arisen from her devotion to the Catholic faith and her friendship for
 the Earl of Bothwell.

 The third person in this singular league of sorcerers was Doctor John
 Fian, otherwise Cunninghame, who was schoolmaster at Tranent, and enjoyed
 much hazardous reputation as a warlock. This man was made the hero of the
 whole tale of necromancy, in an account of it published at London, and
 entitled, “News from Scotland,” which has been lately reprinted by the
 Roxburghe Club. It is remarkable that the Scottish witchcrafts were not
 thought sufficiently horrible by the editor of this tract, without adding
 to them the story of a philtre being applied to a cow’s hair instead of
 that of the young woman for whom it was designed, and telling how the
 animal came lowing after the sorcerer to his schoolroom door, like a
 second Pasiphaë, the original of which charm occurs in the story of
 Apuleius.76

 Note-->

 76 (return)
 [“Lucii Apuleii
 Metamorphoses,” lib. iii.]

 Besides these persons, there was one Barbara Napier, alias Douglas, a
 person of some rank; Geillis Duncan, a very active witch; and about thirty
 other poor creatures of the lowest condition—among the rest, and
 doorkeeper to the conclave, a silly old ploughman, called as his nickname
 Graymeal, who was cuffed by the devil for saying simply, “God bless the
 king!”

 When the monarch of Scotland sprung this strong covey of his favourite
 game, they afforded the Privy Council and him sport for the greatest part
 of the remaining winter. He attended on the examinations himself, and by
 one means or or other, they were indifferently well dressed to his palate.

 Agnes Sampson, the grave matron before mentioned, after being an hour
 tortured by the twisting of a cord around her head, according to the
 custom of the Buccaneers, confessed that she had consulted with one
 Richard Grahame concerning the probable length of the king’s life, and the
 means of shortening it. But Satan, to whom they at length resorted for
 advice, told them in French respecting King James, Il est un homme de
 Dieu. The poor woman also acknowledged that she had held a meeting
 with those of her sisterhood, who had charmed a cat by certain spells,
 having four joints of men knit to its feet, which they threw into the sea
 to excite a tempest. Another frolic they had when, like the weird sisters
 in Macbeth, they embarked in sieves with much mirth and jollity, the Fiend
 rolling himself before them upon the waves, dimly seen, and resembling a
 huge haystack in size and appearance. They went on board of a foreign ship
 richly laded with wines, where, invisible to the crew, they feasted till
 the sport grew tiresome, and then Satan sunk the vessel and all on board.

 Fian, or Cunninghame, was also visited by the sharpest tortures, ordinary
 and extraordinary. The nails were torn from his fingers with smith’s
 pincers; pins were driven into the places which the nails usually
 defended; his knees were crushed in the boots, his finger bones
 were splintered in the pilniewinks. At length his constancy, hitherto
 sustained, as the bystanders supposed, by the help of the devil, was
 fairly overcome, and he gave an account of a great witch-meeting at North
 Berwick, where they paced round the church withershinns, that is,
 in reverse of the motion of the sun. Fian then blew into the lock of the
 church-door, whereupon the bolts gave way, the unhallowed crew entered,
 and their master the devil appeared to his servants in the shape of a
 black man occupying the pulpit. He was saluted with an “Hail, Master!” but
 the company were dissatisfied with his not having brought a picture of the
 king, repeatedly promised, which was to place his majesty at the mercy of
 this infernal crew. The devil was particularly upbraided on this subject
 by divers respectable-looking females—no question, Euphane
 MacCalzean, Barbara Napier, Agnes Sampson, and some other amateur witch
 above those of the ordinary profession. The devil on this memorable
 occasion forgot himself, and called Fian by his own name, instead of the
 demoniacal sobriquet of Rob the Rowar, which had been assigned to
 him as Master of the Rows or Rolls. This was considered as bad taste, and
 the rule is still observed at every rendezvous of forgers, smugglers, or
 the like, where it is accounted very indifferent manners to name an
 individual by his own name, in case of affording ground of evidence which
 may upon a day of trial be brought against him. Satan, something
 disconcerted, concluded the evening with a divertisement and a dance after
 his own manner. The former consisted in disinterring a new-buried corpse,
 and dividing it in fragments among the company, and the ball was
 maintained by well-nigh two hundred persons, who danced a ring dance,
 singing this chant—

 “Cummer, gang ye before; Cummer gang ye. Gif ye will not gang before,
 Cummers, let me.”

 After this choral exhibition, the music seems to have been rather
 imperfect, the number of dancers considered. Geillis Duncan was the only
 instrumental performer, and she played on a Jew’s harp, called in Scotland
 a trump. Dr. Fian, muffled, led the ring, and was highly honoured,
 generally acting as clerk or recorder, as above mentioned.

 King James was deeply interested in those mysterious meetings, and took
 great delight to be present at the examinations of the accused. He sent
 for Geillis Duncan, and caused her to play before him the same tune to
 which Satan and his companions led the brawl in North Berwick churchyard.77
 His ears were gratified in another way, for at this meeting it was said
 the witches demanded of the devil why he did bear such enmity against the
 king? who returned the flattering answer that the king was the greatest
 enemy whom he had in the world.

 Note-->

 77 (return)
 [The music of this witch
 tune is unhappily lost. But that of another, believed to have been popular
 on such occasions, is preserved.

“The silly bit chicken, gar cast her a pickle,

 And she will grow mickle,

 And she will do good.”]

 Almost all these poor wretches were executed, nor did Euphane MacCalzean’s
 station in life save her from the common doom, which was strangling to
 death, and burning to ashes thereafter. The majority of the jury which
 tried Barbara Napier having acquitted her of attendance at the North
 Berwick meeting, were themselves threatened with a trial for wilful error
 upon an assize, and could only escape from severe censure and punishment
 by pleading guilty, and submitting themselves to the king’s pleasure. This
 rigorous and iniquitous conduct shows a sufficient reason why there should
 be so few acquittals from a charge of witchcraft where the juries were so
 much at the mercy of the crown.

 It would be disgusting to follow the numerous cases in which the same
 uniform credulity, the same extorted confessions, the same prejudiced and
 exaggerated evidence, concluded in the same tragedy at the stake and the
 pile. The alterations and trenching which lately took place for the
 purpose of improving the Castlehill of Edinburgh displayed the ashes of
 the numbers who had perished in this manner, of whom a large proportion
 must have been executed between 1590, when the great discovery was made
 concerning Euphane MacCalzean and the Wise Wife of Keith and their
 accomplices, and the union of the crowns.

 Nor did King James’s removal to England soften this horrible persecution.
 In Sir Thomas Hamilton’s Minutes of Proceedings in the Privy Council,
 there occurs a singular entry, evincing plainly that the Earl of Mar, and
 others of James’s Council, were becoming fully sensible of the desperate
 iniquity and inhumanity of these proceedings. I have modernized the
 spelling that this appalling record may be legible to all my readers.

 “1608, December 1. The Earl of Mar declared to the Council that some women
 were taken in Broughton as witches, and being put to an assize and
 convicted, albeit they persevered constant in their denial to the end, yet
 they were burned quick [alive] after such a cruel manner that some
 of them died in despair, renouncing and blaspheming [God]; and others,
 half burned, brak out of the fire,78 and were
 cast quick in it again, till they were burned to the death.”

 Note-->

 78 (return)
 [I am obliged to the
 kindness of Mr. Pitcairn for this singular extract. The southern reader
 must be informed that the jurisdiction or regality of Broughton embraced
 Holyrood, Canongate, Leith, and other suburban parts of Edinburgh, and
 bore the same relation to that city as the borough of Southwark to
 London.]

 This singular document shows that even in the reign of James, so soon as
 his own august person was removed from Edinburgh, his dutiful Privy
 Council began to think that they had supt full with horrors, and were
 satiated with the excess of cruelty which dashed half-consumed wretches
 back into the flames from which they were striving to escape.

 But the picture, however much it may have been disgusting and terrifying
 to the Council at the time, and though the intention of the entry upon the
 records was obviously for the purpose of preventing such horrid cruelties
 in future, had no lasting effect on the course of justice, as the
 severities against witches were most unhappily still considered necessary.
 Through the whole of the sixteenth, and the greater part of the
 seventeenth century, little abatement in the persecution of this
 metaphysical crime of witchcraft can be traced in the kingdom. Even while
 the Independents held the reins of government, Cromwell himself, and his
 major-generals and substitutes, were obliged to please the common people
 of Scotland by abandoning the victims accused of witchcraft to the power
 of the law, though the journals of the time express the horror and disgust
 with which the English sectarians beheld a practice so inconsistent with
 their own humane principle of universal toleration.

 Instead of plunging into a history of these events which, generally
 speaking, are in detail as monotonous as they are melancholy, it may amuse
 the reader to confine the narrative to a single trial, having in the
 course of it some peculiar and romantic events. It is the tale of a
 sailor’s wife, more tragic in its event than that of the chestnut-muncher
 in Macbeth.79

 Note-->

 79 (return)
 [A copy of the record of
 the trial, which took place in Ayrshire, was sent to me by a friend who
 withheld his name, so that I can only thank him in this general
 acknowledgment.]

 Margaret Barclay, wife of Archibald Dein, burgess of Irvine, had been
 slandered by her sister-in-law, Janet Lyal, the spouse of John Dein,
 brother of Archibald, and by John Dein himself, as guilty of some act of
 theft. Upon this provocation Margaret Barclay raised an action of slander
 before the church court, which prosecution, after some procedure, the
 kirk-session discharged by directing a reconciliation between the parties.
 Nevertheless, although the two women shook hands before the court, yet the
 said Margaret Barclay declared that she gave her hand only in obedience to
 the kirk-session, but that she still retained her hatred and ill-will
 against John Dein and his wife, Janet Lyal. About this time the bark of
 John Dein was about to sail for France, and Andrew Train, or Tran, provost
 of the burgh of Irvine, who was an owner of the vessel, went with him to
 superintend the commercial part of the voyage. Two other merchants of some
 consequence went in the same vessel, with a sufficient number of mariners.
 Margaret Barclay, the revengeful person already mentioned, was heard to
 imprecate curses upon the provost’s argosy, praying to God that sea nor
 salt-water might never bear the ship, and that partans (crabs)
 might eat the crew at the bottom of the sea.

 When, under these auspices, the ship was absent on her voyage, a vagabond
 fellow, named John Stewart, pretending to have knowledge of jugglery, and
 to possess the power of a spaeman, came to the residence of Tran, the
 provost, and dropped explicit hints that the ship was lost, and that the
 good woman of the house was a widow. The sad truth was afterwards learned
 on more certain information. Two of the seamen, after a space of doubt and
 anxiety, arrived, with the melancholy tidings that the bark, of which John
 Dein was skipper and Provost Tran part owner, had been wrecked on the
 coast of England, near Padstow, when all on board had been lost, except
 the two sailors who brought the notice. Suspicion of sorcery, in those
 days easily awakened, was fixed on Margaret Barclay, who had imprecated
 curses on the ship, and on John Stewart, the juggler, who had seemed to
 know of the evil fate of the voyage before he could have become acquainted
 with it by natural means.

 Stewart, who was first apprehended, acknowledged that Margaret Barclay,
 the other suspected person, had applied to him to teach her some magic
 arts, “in order that she might get gear, kye’s milk, love of man, her
 heart’s desire on such persons as had done her wrong, and, finally, that
 she might obtain the fruit of sea and land.” Stewart declared that he
 denied to Margaret that he possessed the said arts himself, or had the
 power of communicating them. So far was well; but, true or false, he added
 a string of circumstances, whether voluntarily declared or extracted by
 torture, which tended to fix the cause of the loss of the bark on Margaret
 Barclay. He had come, he said, to this woman’s house in Irvine, shortly
 after the ship set sail from harbour. He went to Margaret’s house by
 night, and found her engaged, with other two women, in making clay
 figures; one of the figures was made handsome, with fair hair, supposed to
 represent Provost Tran. They then proceeded to mould a figure of a ship in
 clay, and during this labour the devil appeared to the company in the
 shape of a handsome black lap-dog, such as ladies use to keep.80
 He added that the whole party left the house together, and went into an
 empty waste-house nearer the seaport, which house he pointed out to the
 city magistrates. From this house they went to the sea-side, followed by
 the black lap-dog aforesaid, and cast in the figures of clay representing
 the ship and the men; after which the sea raged, roared, and became red
 like the juice of madder in a dyer’s cauldron.

 Note-->

 80 (return)
 [This may remind the
 reader of Cazotte’s “Diable Amoureux.”]

 This confession having been extorted from the unfortunate juggler, the
 female acquaintances of Margaret Barclay were next convened, that he might
 point out her associates in forming the charm, when he pitched upon a
 woman called Isobel Insh, or Taylor, who resolutely denied having ever
 seen him before. She was imprisoned, however, in the belfry of the church.
 An addition to the evidence against the poor old woman Insh was then
 procured from her own daughter, Margaret Tailzeour, a child of eight
 years old, who lived as servant with Margaret Barclay, the person
 principally accused. This child, who was keeper of a baby belonging to
 Margaret Barclay, either from terror or the innate love of falsehood which
 we have observed as proper to childhood, declared that she was present
 when the fatal models of clay were formed, and that, in plunging them in
 the sea, Margaret Barclay her mistress, and her mother Isobel Insh, were
 assisted by another woman, and a girl of fourteen years old, who dwelt at
 the town-head. Legally considered, the evidence of this child was
 contradictory and inconsistent with the confession of the juggler, for it
 assigned other particulars and dramatis personæ in many respects
 different. But all was accounted sufficiently regular, especially since
 the girl failed not to swear to the presence of the black dog, to whose
 appearance she also added the additional terrors of that of a black man.
 The dog also, according to her account, emitted flashes from its jaws and
 nostrils to illuminate the witches during the performance of the spell.
 The child maintained this story even to her mother’s face, only alleging
 that Isobel Insh remained behind in the waste-house, and was not present
 when the images were put into the sea. For her own countenance and
 presence on the occasion, and to ensure her secrecy, her mistress promised
 her a pair of new shoes.

 John Stewart, being re-examined and confronted with the child, was easily
 compelled to allow that the “little smatchet” was there, and to give that
 marvellous account of his correspondence with Elfland which we have
 noticed elsewhere.

 The conspiracy thus far, as they conceived, disclosed, the magistrates and
 ministers wrought hard with Isobel Insh to prevail upon her to tell the
 truth; and she at length acknowledged her presence at the time when the
 models of the ship and mariners were destroyed, but endeavoured so to
 modify her declaration as to deny all personal accession to the guilt.
 This poor creature almost admitted the supernatural powers imputed to her,
 promising Bailie Dunlop (also a mariner), by whom she was imprisoned,
 that, if he would dismiss her, he should never make a bad voyage, but have
 success in all his dealings by sea and land. She was finally brought to
 promise that she would fully confess the whole that she knew of the affair
 on the morrow.

 But finding herself in so hard a strait, the unfortunate woman made use of
 the darkness to attempt an escape. With this view she got out by a back
 window of the belfry, although, says the report, there were “iron bolts,
 locks, and fetters on her,” and attained the roof of the church, where,
 losing her footing, she sustained a severe fall and was greatly bruised.
 Being apprehended, Bailie Dunlop again urged her to confess; but the poor
 woman was determined to appeal to a more merciful tribunal, and maintained
 her innocence to the last minute of her life, denying all that she had
 formerly admitted, and dying five days after her fall from the roof of the
 church. The inhabitants of Irvine attributed her death to poison.

 The scene began to thicken, for a commission was granted for the trial of
 the two remaining persons accused, namely, Stewart, the juggler, and
 Margaret Barclay. The day of trial being arrived, the following singular
 events took place, which we give as stated in the record:—

 “My Lord and Earl of Eglintoune (who dwells within the space of one mile
 to the said burgh) having come to the said burgh at the earnest request of
 the said justices, for giving to them of his lordship’s countenance,
 concurrence and assistance, in trying of the foresaid devilish practices,
 conform to the tenor of the foresaid commission, the said John Stewart,
 for his better preserving to the day of the assize, was put in a sure
 lockfast booth, where no manner of person might have access to him till
 the downsitting of the Justice Court, and for avoiding of putting violent
 hands on himself, he was very strictly guarded and fettered by the arms,
 as use is. And upon that same day of the assize, about half an hour before
 the downsitting of the Justice Court, Mr. David Dickson, minister at
 Irvine, and Mr. George Dunbar, minister of Air, having gone to him to
 exhort him to call on his God for mercy for his bygone wicked and evil
 life, and that God would of his infinite mercy loose him out of the bonds
 of the devil, whom he had served these many years bygone, he acquiesced in
 their prayer and godly exhortation, and uttered these words:—“I am
 so straitly guarded that it lies not in my power to get my hand to take
 off my bonnet, nor to get bread to my mouth.” And immediately after the
 departing of the two ministers from him, the juggler being sent for at the
 desire of my Lord of Eglintoune, to be confronted with a woman of the
 burgh of Air, called Janet Bous, who was apprehended by the magistrates of
 the burgh of Air for witchcraft, and sent to the burgh of Irvine purposely
 for that affair, he was found by the burgh officers who went about him,
 strangled and hanged by the cruik of the door, with a tait of hemp,
 or a string made of hemp, supposed to have been his garter, or string of
 his bonnet, not above the length of two span long, his knees not being
 from the ground half a span, and was brought out of the house, his life
 not being totally expelled. But notwithstanding of whatsoever means used
 in the contrary for remeid of his life, he revived not, but so ended his
 life miserably, by the help of the devil his master.

 “And because there was then only in life the said Margaret Barclay, and
 that the persons summoned to pass upon her assize and upon the assize of
 the juggler who, by the help of the devil his master, had put violent
 hands on himself, were all present within the said burgh; therefore, and
 for eschewing of the like in the person of the said Margaret, our
 sovereign lord’s justices in that part particularly above-named,
 constituted by commission after solemn deliberation and advice of the said
 noble lord, whose concurrence and advice was chiefly required and taken in
 this matter, concluded with all possible diligence before the downsitting
 of the Justice Court to put the said Margaret in torture; in respect the
 devil, by God’s permission, had made her associates who were the lights of
 the cause, to be their own burrioes (slayers). They used the
 torture underwritten as being most safe and gentle (as the said noble lord
 assured the said justices), by putting of her two bare legs in a pair of
 stocks, and thereafter by onlaying of certain iron gauds (bars) severally
 one by one, and then eiking and augmenting the weight by laying on more
 gauds, and in easing of her by offtaking of the iron gauds one or more as
 occasion offered, which iron gauds were but little short gauds, and broke
 not the skin of her legs, &c.

 “After using of the which kind of gentle torture, the said Margaret
 began, according to the increase of the pain, to cry and crave for God’s
 cause to take off her shins the foresaid irons, and she should declare
 truly the whole matter. Which being removed, she began at her former
 denial; and being of new essayed in torture as of befoir, she then uttered
 these words: ‘Take off, take off, and before God I shall show you the
 whole form!’

 “And the said irons being of new, upon her faithfull promise, removed, she
 then desired my Lord of Eglintoune, the said four justices, and the said
 Mr. David Dickson, minister of the burgh, Mr. George Dunbar, minister of
 Ayr, and Mr. Mitchell Wallace, minister of Kilmarnock, and Mr. John
 Cunninghame, minister of Dalry, and Hugh Kennedy, provost of Ayr, to come
 by themselves and to remove all others, and she should declare truly, as
 she should answer to God the whole matter. Whose desire in that being
 fulfilled she made her confession in this manner, but (i.e.,
 without) any kind of demand, freely, without interrogation; God’s name by
 earnest prayer being called upon for opening of her lips, and easing of
 her heart, that she, by rendering of the truth, might glorify and magnify
 his holy name, and disappoint the enemy of her salvation.”—Trial
 of Margaret Barclay, &c., 1618.

 Margaret Barclay, who was a young and lively person, had hitherto
 conducted herself like a passionate and high-tempered woman innocently
 accused, and the only appearance of conviction obtained against her was,
 that she carried about her rowan-tree and coloured thread, to make, as she
 said, her cow give milk, when it began to fail. But the gentle torture—a
 strange junction of words—recommended as an anodyne by the good Lord
 Eglinton—the placing, namely, her legs in the stocks, and loading
 her bare shins with bars of iron, overcame her resolution; when, at her
 screams and declarations that she was willing to tell all, the weights
 were removed. She then told a story of destroying the ship of John Dein,
 affirming that it was with the purpose of killing only her brother-in-law
 and Provost Tran, and saving the rest of the crew. She at the same time
 involved in the guilt Isobel Crawford. This poor woman was also
 apprehended, and in great terror confessed the imputed crime, retorting
 the principal blame on Margaret Barclay herself. The trial was then
 appointed to proceed, when Alexander Dein, the husband of Margaret
 Barclay, appeared in court with a lawyer to act in his wife’s behalf.
 Apparently, the sight of her husband awakened some hope and desire of
 life, for when the prisoner was asked by the lawyer whether she wished to
 be defended? she answered, “As you please But all I have confest was in
 agony of torture; and, before God, all I have spoken is false and untrue.”
 To which she pathetically added, “Ye have been too long in coming.”

 The jury, unmoved by these affecting circumstances, proceeded upon the
 principle that the confession of the accused could not be considered as
 made under the influence of torture, since the bars were not actually upon
 her limbs at the time it was delivered, although they were placed at her
 elbow ready to be again laid on her bare shins, if she was less explicit
 in her declaration than her auditors wished. On this nice distinction they
 in one voice found Margaret Barclay guilty. It is singular that she should
 have again returned to her confession after sentence, and died affirming
 it; the explanation of which, however, might be either that she had really
 in her ignorance and folly tampered with some idle spells, or that an
 apparent penitence for her offence, however imaginary, was the only mode
 in which she could obtain any share of public sympathy at her death, or a
 portion of the prayers of the clergy and congregation, which, in her
 circumstances, she might be willing to purchase, even by confession of
 what all believed respecting her. It is remarkable that she earnestly
 entreated the magistrates that no harm should be done to Isobel Crawford,
 the woman whom she had herself accused. This unfortunate young creature
 was strangled at the stake, and her body burnt to ashes, having died with
 many expressions of religion and penitence.

 It was one fatal consequence of these cruel persecutions, that one pile
 was usually lighted at the embers of another. Accordingly in the present
 case, three victims having already perished by this accusation, the
 magistrates, incensed at the nature of the crime, so perilous as it seemed
 to men of a maritime life, and at the loss of several friends of their
 own, one of “whom had been their principal magistrate, did not forbear to
 insist against Isobel Crawford, inculpated by Margaret Barclay’s
 confession. A new commission was granted for her trial, and after the
 assistant minister of Irvine, Mr. David Dickson, had made earnest prayers
 to God for opening her obdurate and closed heart, she was subjected to the
 torture of iron bars laid upon her bare shins, her feet being in the
 stocks, as in the case of Margaret Barclay.

 She endured this torture with incredible firmness, since she did
 “admirably, without any kind of din or exclamation, suffer above thirty
 stone of iron to be laid on her legs, never shrinking thereat in any sort,
 but remaining, as it were, steady.” But in shifting the situation of the
 iron bars, and removing them to another part of her shins, her constancy
 gave way; she broke out into horrible cries (though not more than three
 bars were then actually on her person) of—“Tak aff—tak aff!”
 On being relieved from the torture, she made the usual confession of all
 that she was charged with, and of a connexion with the devil which had
 subsisted for several years. Sentence was given against her accordingly.
 After this had been denounced, she openly denied all her former
 confessions, and died without any sign of repentance, offering repeated
 interruption to the minister in his prayer, and absolutely refusing to
 pardon the executioner.

 This tragedy happened in the year 1613, and recorded, as it is, very
 particularly and at considerable length, forms the most detailed specimen
 I have met with of a Scottish trial for witchcraft—illustrating, in
 particular, how poor wretches, abandoned, as they conceived, by God and
 the world, deprived of all human sympathy, and exposed to personal
 tortures of an acute description, became disposed to throw away the lives
 that were rendered bitter to them by a voluntary confession of guilt,
 rather than struggle hopelessly against so many evils. Four persons here
 lost their lives, merely because the throwing some clay models into the
 sea, a fact told differently by the witnesses who spoke of it,
 corresponded with the season, for no day was fixed in which a particular
 vessel was lost. It is scarce possible that, after reading such a story, a
 man of sense can listen for an instant to the evidence founded on
 confessions thus obtained, which has been almost the sole reason by which
 a few individuals, even in modern times, have endeavoured to justify a
 belief in the existence of witchcraft.

 The result of the judicial examination of a criminal, when extorted by
 such means, is the most suspicious of all evidence, and even when
 voluntarily given, is scarce admissible without the corroboration of other
 testimony.

 We might here take leave of our Scottish history of witchcraft by barely
 mentioning that many hundreds, nay perhaps thousands, lost their lives
 during two centuries on such charges and such evidence as proved the death
 of those persons in the trial of the Irvine witches. One case, however, is
 so much distinguished by fame among the numerous instances which occurred
 in Scottish history, that we are under the necessity of bestowing a few
 words upon those celebrated persons, Major Weir and his sister.

 The case of this notorious wizard was remarkable chiefly from his being a
 man of some condition (the son of a gentleman, and his mother a lady of
 family in Clydesdale), which was seldom the case with those that fell
 under similar accusations. It was also remarkable in his case that he had
 been a Covenanter, and peculiarly attached to that cause. In the years of
 the Commonwealth this man was trusted and employed by those who were then
 at the head of affairs, and was in 1649 commander of the City-Guard of
 Edinburgh, which procured him his title of Major. In this capacity he was
 understood, as was indeed implied in the duties of that officer at the
 period, to be very strict in executing severity upon such Royalists as
 fell under his military charge. It appears that the Major, with a maiden
 sister who had kept his house, was subject to fits of melancholic lunacy,
 an infirmity easily reconcilable with the formal pretences which he made
 to a high show of religious zeal. He was peculiar in his gift of prayer,
 and, as was the custom of the period, was often called to exercise his
 talent by the bedside of sick persons, until it came to be observed that,
 by some association, which it is more easy to conceive than to explain, he
 could not pray with the same warmth and fluency of expression unless when
 he had in his hand a stick of peculiar shape and appearance, which he
 generally walked with. It was noticed, in short, that when this stick was
 taken from him, his wit and talent appeared to forsake him. This Major
 Weir was seized by the magistrates on a strange whisper that became
 current respecting vile practices, which he seems to have admitted without
 either shame or contrition. The disgusting profligacies which he confessed
 were of such a character that it may be charitably hoped most of them were
 the fruits of a depraved imagination, though he appears to have been in
 many respects a wicked and criminal hypocrite. When he had completed his
 confession, he avowed solemnly that he had not confessed the hundredth
 part of the crimes which he had committed. From this time he would answer
 no interrogatory, nor would he have recourse to prayer, arguing that, as
 he had no hope whatever of escaping Satan, there was no need of incensing
 him by vain efforts at repentance. His witchcraft seems to have been taken
 for granted on his own confession, as his indictment was chiefly founded
 on the same document, in which he alleged he had never seen the devil, but
 any feeling he had of him was in the dark. He received sentence of death,
 which he suffered 12th April, 1670, at the Gallow-hill, between Leith and
 Edinburgh. He died so stupidly sullen and impenitent as to justify the
 opinion that he was oppressed with a kind of melancholy frenzy, the
 consequence perhaps of remorse, but such as urged him not to repent, but
 to despair. It seems probable that he was burnt alive. His sister, with
 whom he was supposed to have had an incestuous connexion, was condemned
 also to death, leaving a stronger and more explicit testimony of their
 mutual sins than could be extracted from the Major. She gave, as usual,
 some account of her connexion with the queen of the fairies, and
 acknowledged the assistance she received from that sovereign in spinning
 an unusual quantity of yam. Of her brother she said that one day a friend
 called upon them at noonday with a fiery chariot, and invited them to
 visit a friend at Dalkeith, and that while there her brother received
 information of the event of the battle of Worcester. No one saw the style
 of their equipage except themselves. On the scaffold this woman,
 determining, as she said, to die “with the greatest shame possible,” was
 with difficulty prevented from throwing off her clothes before the people,
 and with scarce less trouble was she flung from the ladder by the
 executioner. Her last words were in the tone of the sect to which her
 brother had so long affected to belong: “Many,” she said, “weep and lament
 for a poor old wretch like me; but alas! few are weeping for a broken
 Covenant.”

 The Scottish prelatists, upon whom the Covenanters used to throw many
 aspersions respecting their receiving proof against shot from the devil,
 and other infernal practices, rejoiced to have an opportunity, in their
 turn, to retort on their adversaries the charge of sorcery. Dr. Hickes,
 the author of “Thesaurus Septentrionalis,” published on the subject of
 Major Weir, and the case of Mitchell, who fired at the Archbishop of St.
 Andrews his book called “Ravaillac Redivivus,” written with the unjust
 purpose of attaching to the religious sect to which the wizard and
 assassin belonged the charge of having fostered and encouraged the crimes
 they committed or attempted.

 It is certain that no story of witchcraft or necromancy, so many of which
 occurred near and in Edinburgh, made such a lasting impression on the
 public mind as that of Major Weir. The remains of the house in which he
 and his sister lived are still shown at the head of the West Bow, which
 has a gloomy aspect, well suited for a necromancer. It was at different
 times a brazier’s shop and a magazine for lint, and in my younger days was
 employed for the latter use; but no family would inhabit the haunted walls
 as a residence; and bold was the urchin from the High School who dared
 approach the gloomy ruin at the risk of seeing the Major’s enchanted staff
 parading through the old apartments, or hearing the hum of the necromantic
 wheel, which procured for his sister such a character as a spinner. At the
 time I am writing this last fortress of superstitious renown is in the
 course of being destroyed, in order to the modern improvements now
 carrying on in a quarter long thought unimprovable.

 As knowledge and learning began to increase, the gentlemen and clergy of
 Scotland became ashamed of the credulity of their ancestors, and witch
 trials, although not discontinued, more seldom disgrace our records of
 criminal jurisprudence.

 Sir John Clerk, a scholar and an antiquary, the grandfather of the late
 celebrated John Clerk of Eldin, had the honour to be amongst the first to
 decline acting as a commissioner on the trial of a witch, to which he was
 appointed so early as 1678,81 alleging, drily, that he did not
 feel himself warlock (that is, conjurer) sufficient to be a judge upon
 such an inquisition. Allan Ramsay, his friend, and who must be supposed to
 speak the sense of his many respectable patrons, had delivered his opinion
 on the subject in the “Gentle Shepherd,” where Mause’s imaginary
 witchcraft constitutes the machinery of the poem.

 Note-->

 81 (return)
 [See Fountainhall’s
 “Decisions,” vol. i. p. 15.]

 Yet these dawnings of sense and humanity were obscured by the clouds of
 the ancient superstition on more than one distinguished occasion. In 1676,
 Sir George Maxwell, of Pollock, apparently a man of melancholic and
 valetudinary habits, believed himself bewitched to death by six witches,
 one man and five women, who were leagued for the purpose of tormenting a
 clay image in his likeness. The chief evidence on the subject was a
 vagabond girl, pretending to be deaf and dumb. But as her imposture was
 afterwards discovered and herself punished, it is reasonably to be
 concluded that she had herself formed the picture or image of Sir George,
 and had hid it where it was afterwards found in consequence of her own
 information. In the meantime, five of the accused were executed, and the
 sixth only escaped on account of extreme youth.

 A still more remarkable case occurred at Paisley in 1697, where a young
 girl, about eleven years of age, daughter of John Shaw, of Bargarran, was
 the principal evidence. This unlucky damsel, beginning her practices out
 of a quarrel with a maid-servant, continued to imitate a case of
 possession so accurately that no less than twenty persons were condemned
 upon her evidence, of whom five were executed, besides one John Reed, who
 hanged himself in prison, or, as was charitably said, was strangled by the
 devil in person, lest he should make disclosures to the detriment of the
 service. But even those who believed in witchcraft were now beginning to
 open their eyes to the dangers in the present mode of prosecution. “I
 own,” says the Rev. Mr. Bell in his MS. “Treatise on Witchcraft,” “there
 has been much harm done to worthy and innocent persons in the common way
 of finding out witches, and in the means made use of for promoting the
 discovery of such wretches and bringing them to justice; so that
 oftentimes old age, poverty, features, and ill-fame, with such like
 grounds not worthy to be represented to a magistrate, have yet moved many
 to suspect and defame their neighbours, to the unspeakable prejudice of
 Christian charity; a late instance whereof we had in the west, in the
 business of the sorceries exercised upon the Laird of Bargarran’s
 daughter, anno 1697—a time when persons of more goodness and esteem
 than most of their calumniators were defamed for witches, and which was
 occasioned mostly by the forwardness and absurd credulity of diverse
 otherwise worthy ministers of the gospel, and some topping professors in
 and about the city of Glasgow."82

 Note-->

 82 (return)
 [Law’s “Memorialls,”
 edited by C.K. Sliarpe, Esq.: Prefatory Notice, p. 93.]

 Those who doubted of the sense of the law or reasonableness of the
 practice in such cases, began to take courage and state their objections
 boldly. In the year 1704 a frightful instance of popular bigotry occurred
 at Pittenweem. A strolling vagabond, who affected fits, laid an accusation
 of witchcraft against two women, who were accordingly seized on, and
 imprisoned with the usual severities. One of the unhappy creatures, Janet
 Cornfoot by name, escaped from prison, but was unhappily caught, and
 brought back to Pittenweem, where she fell into the hands of a ferocious
 mob, consisting of rude seamen and fishers. The magistrates made no
 attempts for her rescue, and the crowd exercised their brutal pleasure on
 the poor old woman, pelted her with stones, swung her suspended on a rope
 betwixt a ship and the shore, and finally ended her miserable existence by
 throwing a door over her as she lay exhausted on the beach, and heaping
 stones upon it till she was pressed to death. As even the existing laws
 against witchcraft were transgressed by this brutal riot, a warm attack
 was made upon the magistrates and ministers of the town by those who were
 shocked at a tragedy of such a horrible cast, There were answers
 published, in which the parties assailed were zealously defended. The
 superior authorities were expected to take up the affair, but it so
 happened; during the general distraction of the country concerning the
 Union, that the murder went without the investigation which a crime so
 horrid demanded. Still, however, it was something gained that the cruelty
 was exposed to the public. The voice of general opinion was now appealed
 to, and in the long run the sentiments which it advocates are commonly
 those of good sense and humanity.

 The officers in the higher branches of the law dared now assert their
 official authority and reserve for their own decision cases of supposed
 witchcraft which the fear of public clamour had induced them formerly to
 leave in the hands of inferior judges, operated upon by all the prejudices
 of the country and the populace.

 In 1718, the celebrated lawyer, Robert Dundas of Arniston, then King’s
 Advocate, wrote a severe letter of censure to the Sheriff-depute of
 Caithness, in the first place, as having neglected to communicate
 officially certain precognitions which he had led respecting some recent
 practices of witchcraft in his county. The Advocate reminded this local
 judge that the duty of inferior magistrates, in such cases, was to advise
 with the King’s Counsel, first, whether they should be made subject of a
 trial or not; and if so, before what court, and in what manner, it should
 take place. He also called the magistrate’s attention to a report, that
 he, the Sheriff-depute, intended to judge in the case himself; “a thing of
 too great difficulty to be tried without very deliberate advice, and
 beyond the jurisdiction of an inferior court.” The Sheriff-depute sends,
 with his apology, the precognition83 of the
 affair, which is one of the most nonsensical in this nonsensical
 department of the law. A certain carpenter, named William Montgomery, was
 so infested with cats, which, as his servant-maid reported, “spoke among
 themselves,” that he fell in a rage upon a party of these animals which
 had assembled in his house at irregular hours, and betwixt his Highland
 arms of knife, dirk, and broadsword, and his professional weapon of an
 axe, he made such a dispersion that they were quiet for the night. In
 consequence of his blows, two witches were said to have died. The case of
 a third, named Nin-Gilbert, was still more remarkable. Her leg being
 broken, the injured limb withered, pined, and finally fell off; on which
 the hag was enclosed in prison, where she also died; and the question
 which remained was, whether any process should be directed against persons
 whom, in her compelled confession, she had, as usual, informed against.
 The Lord Advocate, as may be supposed, quashed all further procedure.

 Note-->

 83 (return)
 [The precognition
 is the record of the preliminary evidence on which the public officers
 charged in Scotland with duties entrusted to a grand jury in England,
 incur the responsibility of sending an accused person to trial.]

 In 1720, an unlucky boy, the third son of James, Lord Torphichen, took it
 into his head, under instructions, it is said, from a knavish governor, to
 play the possessed and bewitched person, laying the cause of his distress
 on certain old witches in Calder, near to which village his father had his
 mansion. The women were imprisoned, and one or two of them died; but the
 Crown counsel would not proceed to trial. The noble family also began to
 see through the cheat. The boy was sent to sea, and though he is said at
 one time to have been disposed to try his fits while on board, when the
 discipline of the navy proved too severe for his cunning, in process of
 time he became a good sailor, assisted gallantly in defence of the vessel
 against the pirates of Angria, and finally was drowned in a storm.

 In the year 1722, a Sheriff-depute of Sutherland, Captain David Ross of
 Littledean, took it upon him, in flagrant violation of the then
 established rules of jurisdiction, to pronounce the last sentence of death
 for witchcraft which was ever passed in Scotland. The victim was an insane
 old woman belonging to the parish of Loth, who had so little idea of her
 situation as to rejoice at the sight of the fire which was destined to
 consume her. She had a daughter lame both of hands and feet, a
 circumstance attributed to the witch’s having been used to transform her
 into a pony, and get her shod by the devil. It does not appear that any
 punishment was inflicted for this cruel abuse of the law on the person of
 a creature so helpless; but the son of the lame daughter, he himself
 distinguished by the same misfortune, was living so lately as to receive
 the charity of the present Marchioness of Stafford, Countess of Sutherland
 in her own right, to whom the poor of her extensive country are as well
 known as those of the higher order.

 Since this deplorable action there has been no judicial interference in
 Scotland on account of witchcraft, unless to prevent explosions of popular
 enmity against people suspected of such a crime, of which some instances
 could be produced. The remains of the superstition sometimes occur; there
 can be no doubt that the vulgar are still addicted to the custom of
 scoring above the breath84 (as it is termed), and other
 counter-spells, evincing that the belief in witchcraft is only asleep, and
 might in remote corners be again awakened to deeds of blood. An instance
 or two may be quoted chiefly as facts known to the author himself.

 Note-->

 84 (return)
 [Drawing blood, that is,
 by two cuts in the form of a cross on the witch’s forehead, confided in
 all throughout Scotland as the most powerful counter charm.]

 In a remote part of the Highlands, an ignorant and malignant woman seems
 really to have meditated the destruction of her neighbour’s property, by
 placing in a cow-house, or byre as we call it, a pot of baked clay
 containing locks of hair, parings of nails, and other trumpery. This
 precious spell was discovered, the design conjectured, and the witch would
 have been torn to pieces had not a high-spirited and excellent lady in the
 neighbourhood gathered some of her people (though these were not very fond
 of the service), and by main force taken the unfortunate creature out of
 the hands of the populace. The formidable spell is now in my possession.

 About two years since, as they were taking down the walls of a building
 formerly used as a feeding-house for cattle, in the town of Dalkeith,
 there was found below the threshold-stone the withered heart of some
 animal stuck full of many scores of pins—a counter-charm, according
 to tradition, against the operations of witchcraft on the cattle which are
 kept within. Among the almost innumerable droves of bullocks which come
 down every year from the Highlands for the south, there is scarce one but
 has a curious knot upon his tail, which is also a precaution lest an evil
 eye or an evil spell may do the animal harm.

 The last Scottish story with which I will trouble you happened in or
 shortly after the year 1800, and the whole circumstances are well known to
 me. The dearth of the years in the end of the eighteenth and beginning of
 this century was inconvenient to all, but distressing to the poor. A
 solitary old woman, in a wild and lonely district, subsisted chiefly by
 rearing chickens, an operation requiring so much care and attention that
 the gentry, and even the farmers’ wives, often find it better to buy
 poultry at a certain age than to undertake the trouble of bringing them
 up. As the old woman in the present instance fought her way through life
 better than her neighbours, envy stigmatized her as having some unlawful
 mode of increasing the gains of her little trade, and apparently she did
 not take much alarm at the accusation. But she felt, like others, the
 dearth of the years alluded to, and chiefly because the farmers were
 unwilling to sell grain in the very moderate quantities which she was able
 to purchase, and without which her little stock of poultry must have been
 inevitably starved. In distress on this account, the dame went to a
 neighbouring farmer, a very good-natured, sensible, honest man, and
 requested him as a favour to sell her a peck of oats at any price. “Good
 neighbour,” he said, “I am sorry to be obliged to refuse you, but my corn
 is measured out for Dalkeith market; my carts are loaded to set out, and
 to open these sacks again, and for so small a quantity, would cast my
 accounts loose, and create much trouble and disadvantage; I dare say you
 will get all you want at such a place, or such a place.” On receiving this
 answer, the old woman’s temper gave way. She scolded the wealthy farmer,
 and wished evil to his property, which was just setting off for the
 market. They parted, after some angry language on both sides; and sure
 enough, as the carts crossed the ford of the river beneath the farm-house,
 off came the wheel from one of them, and five or six sacks of corn were
 damaged by the water. The good farmer hardly knew what to think of this;
 there were the two circumstances deemed of old essential and sufficient to
 the crime of witchcraft—Damnum minatum, et malum secutum.
 Scarce knowing what to believe, he hastened to consult the sheriff of the
 county, as a friend rather than a magistrate, upon a case so
 extraordinary. The official person showed him that the laws against
 witchcraft were abrogated, and had little difficulty to bring him to
 regard the matter in its true light of an accident.

 It is strange, but true, that the accused herself was not to be reconciled
 to the sheriffs doctrine so easily. He reminded her that, if she used her
 tongue with so much license, she must expose herself to suspicions, and
 that should coincidences happen to irritate her neighbours, she, might
 suffer harm at a time when there was no one to protect her. He therefore
 requested her to be more cautious in her language for her own sake,
 professing, at the same time, his belief that her words and intentions
 were perfectly harmless, and that he had no apprehension of being hurt by
 her, let her wish her worst to him. She was rather more angry than pleased
 at the well-meaning sheriffs scepticism. “I would be laith to wish ony ill
 either to you or yours, sir,” she said; “for I kenna how it is, but
 something aye comes after my words when I am ill-guided and speak ower
 fast.” In short, she was obstinate in claiming an influence over the
 destiny of others by words and wishes, which might have in other times
 conveyed her to the stake, for which her expressions, their consequences,
 and her disposition to insist upon their efficacy, would certainly of old
 have made her a fit victim. At present the story is scarcely worth
 mentioning, but as it contains material resembling those out of which many
 tragic incidents have arisen.

 So low, in short, is now the belief in witchcraft, that perhaps it is only
 received by those half-crazy individuals who feel a species of consequence
 derived from accidental coincidences, which, were they received by the
 community in general, would go near, as on former occasions, to cost the
 lives of those who make their boast of them. At least one hypochondriac
 patient is known to the author, who believes himself the victim of a gang
 of witches, and ascribes his illness to their charms, so that he wants
 nothing but an indulgent judge to awake again the old ideas of sorcery.

 LETTER X.

 Other Mystic Arts independent of Witchcraft—Astrology—Its

 Influence during the 16th and 17th Centuries—Base Ignorance of

 those who practised it—Lilly’s History of his Life and

 Times—Astrologer’s Society—Dr. Lamb—Dr. Forman—Establishment of

 the Royal Society—Partridge—Connexion of Astrologers with

 Elementary Spirits—Dr. Dun—Irish Superstition of the

 Banshie—Similar Superstition in the

 Highlands—Brownie—Ghosts—Belief of Ancient Philosophers on that

 Subject—Inquiry into the respect due to such Tales in Modern

 Times—Evidence of a Ghost against a Murderer—Ghost of Sir George

 Villiers—Story of Earl St. Vincent—Of a British General

 Officer—Of an Apparition in France—Of the Second Lord

 Lyttelton—Of Bill Jones—Of Jarvis Matcham—Trial of two

 Highlanders for the Murder of Sergeant Davis, discovered by a

 Ghost—Disturbances at Woodstock, anno 1649—Imposture called the

 Stockwell Ghost—Similar Case in Scotland—Ghost appearing to an

 Exciseman—Story of a Disturbed House discovered by the firmness of

 the Proprietor—Apparition at Plymouth—A Club of

 Philosophers—Ghost Adventure of a Farmer—Trick upon a Veteran

 Soldier—Ghost Stories recommended by the Skill of the Authors who

 compose them—Mrs. Veal’s Ghost—Dunton’s Apparition

 Evidence—Effect of Appropriate Scenery to Encourage a Tendency to

 Superstition—Differs at distant Periods of Life—Night at Glammis

 Castle about 1791—Visit to Dunvegan in 1814.

While the vulgar
 endeavoured to obtain a glance into the darkness of futurity by consulting
 the witch or fortune-teller, the great were supposed to have a royal path
 of their own, commanding a view from a loftier quarter of the same terra
 incognita. This was represented as accessible by several routes.
 Physiognomy, chiromancy, and other fantastic arts of prediction afforded
 each its mystical assistance and guidance. But the road most flattering to
 human vanity, while it was at the same time most seductive to human
 credulity, was that of astrology, the queen of mystic sciences, who
 flattered those who confided in her that the planets and stars in their
 spheres figure forth and influence the fate of the creatures of mortality,
 and that a sage acquainted with her lore could predict, with some approach
 to certainty, the events of any man’s career, his chance of success in
 life or in marriage, his advance in favour of the great, or answer any
 other horary questions, as they were termed, which he might be anxious to
 propound, provided always he could supply the exact moment of his birth.
 This, in the sixteenth and greater part of the seventeenth centuries, was
 all that was necessary to enable the astrologer to erect a scheme of the
 position of the heavenly bodies, which should disclose the life of the
 interrogator, or Native, as he was called, with all its changes, past,
 present, and to come.

 Imagination was dazzled by a prospect so splendid; and we find that in the
 sixteenth century the cultivation of this fantastic science was the
 serious object of men whose understandings and acquirements admit of no
 question. Bacon himself allowed the truth which might be found in a
 well-regulated astrology, making thus a distinction betwixt the art as
 commonly practised and the manner in which it might, as he conceived, be
 made a proper use of. But a grave or sober use of this science, if even
 Bacon could have taught such moderation, would not have suited the temper
 of those who, inflamed by hopes of temporal aggrandizement, pretended to
 understand and explain to others the language of the stars. Almost all the
 other paths of mystic knowledge led to poverty; even the alchemist, though
 talking loud and high of the endless treasures his art was to produce,
 lived from day to day and from year to year upon hopes as unsubstantial as
 the smoke of his furnace. But the pursuits of the astrologer were such as
 called for instant remuneration. He became rich by the eager hopes and
 fond credulity of those who consulted him, and that artist lived by duping
 others, instead of starving, like others, by duping himself. The wisest
 men have been cheated by the idea that some supernatural influence upheld
 and guided them; and from the time of Wallenstein to that of Buonaparte,
 ambition and success have placed confidence in the species of fatalism
 inspired by a belief of the influence of their own star. Such being the
 case, the science was little pursued by those who, faithful in their
 remarks and reports, must soon have discovered its delusive vanity through
 the splendour of its professions; and the place of such calm and
 disinterested pursuers of truth was occupied by a set of men sometimes
 ingenious, always forward and assuming, whose knowledge was imposition,
 whose responses were, like the oracles of yore, grounded on the desire of
 deceit, and who, if sometimes they were elevated into rank and fortune,
 were more frequently found classed with rogues and vagabonds. This was the
 more apt to be the case that a sufficient stock of impudence, and some
 knowledge by rote of the terms of art, were all the store of information
 necessary for establishing a conjurer. The natural consequence of the
 degraded character of the professors was the degradation of the art
 itself. Lilly, who wrote the history of his own life and times, notices in
 that curious volume the most distinguished persons of his day, who made
 pretensions to astrology, and almost without exception describes them as
 profligate, worthless, sharking cheats, abandoned to vice, and imposing,
 by the grossest frauds, upon the silly fools who consulted them. From what
 we learn of his own history, Lilly himself, a low-born ignorant man, with
 some gloomy shades of fanaticism in his temperament, was sufficiently
 fitted to dupe others, and perhaps cheated himself merely by perusing, at
 an advanced period of life, some of the astrological tracts devised by men
 of less cunning, though perhaps more pretence to science, than he himself
 might boast. Yet the public still continue to swallow these gross
 impositions, though coming from such unworthy authority. The astrologers
 embraced different sides of the Civil War, and the king on one side, with
 the Parliamentary leaders on the other, were both equally curious to know,
 and eager to believe, what Lilly, Wharton, or Gadbury had discovered from
 the heavens touching the fortune of the strife. Lilly was a prudent
 person, contriving with some address to shift the sails of his prophetic
 bark so as to suit the current of the time, and the gale of fortune. No
 person could better discover from various omens the course of Charles’s
 misfortunes, so soon as they had come to pass. In the time of the
 Commonwealth he foresaw the perpetual destruction of the monarchy, and in
 1660 this did not prevent his foreseeing the restoration of Charles II. He
 maintained some credit even among the better classes, for Aubrey and
 Ashmole both called themselves his friends, being persons extremely
 credulous, doubtless, respecting the mystic arts. Once a year, too, the
 astrologers had a public dinner or feast, where the knaves were patronised
 by the company of such fools as claimed the title of Philomaths—that
 is, lovers of the mathematics, by which name were still distinguished
 those who encouraged the pursuit of mystical prescience, the most opposite
 possible to exact science. Elias Ashmole, the “most honourable Esquire,”
 to whom Lilly’s life is dedicated, seldom failed to attend; nay, several
 men of sense and knowledge honoured this rendezvous. Congreve’s picture of
 a man like Foresight, the dupe of astrology and its sister arts, was then
 common in society. But the astrologers of the 17th century did not confine
 themselves to the stars. There was no province of fraud which they did not
 practise; they were scandalous as panders, and as quacks sold potions for
 the most unworthy purposes. For such reasons the common people detested
 the astrologers of the great as cordially as they did the more vulgar
 witches of their own sphere.

 Dr. Lamb, patronised by the Duke of Buckingham, who, like other overgrown
 favourites, was inclined to cherish astrology, was in 1640 pulled to
 pieces in the city of London by the enraged populace, and his
 maid-servant, thirteen years afterwards, hanged as a witch at Salisbury.
 In the villanous transaction of the poisoning of Sir Thomas Overbury, in
 King James’s time, much mention was made of the art and skill of Dr.
 Forman, another professor of the same sort with Lamb, who was consulted by
 the Countess of Essex on the best mode of conducting her guilty intrigue
 with the Earl of Somerset. He was dead before the affair broke out, which
 might otherwise have cost him the gibbet, as it did all others concerned,
 with the exception only of the principal parties, the atrocious authors of
 the crime. When the cause was tried, some little puppets were produced in
 court, which were viewed by one party with horror, as representing the
 most horrid spells. It was even said that the devil was about to pull down
 the court-house on their being discovered. Others of the audience only saw
 in them the baby figures on which the dressmakers then, as now, were
 accustomed to expose new fashions.

 The erection of the Royal Society, dedicated to far different purposes
 than the pursuits of astrology, had a natural operation in bringing the
 latter into discredit; and although the credulity of the ignorant and
 uninformed continued to support some pretenders to that science, the name
 of Philomath, assumed by these persons and their clients, began to sink
 under ridicule and contempt. When Sir Richard Steele set up the paper
 called the Guardian, he chose, under the title of Nestor Ironside,
 to assume the character of an astrologer, and issued predictions
 accordingly, one of which, announcing the death of a person called
 Partridge, once a shoemaker, but at the time the conductor of an
 Astrological Almanack, led to a controversy, which was supported with
 great humour by Swift and other wags. I believe you will find that this,
 with Swift’s Elegy on the same person, is one of the last occasions in
 which astrology has afforded even a jest to the good people of England.

 This dishonoured science has some right to be mentioned in a “Treatise on
 Demonology,” because the earlier astrologers, though denying the use of
 all necromancy—that is, unlawful or black magic—pretended
 always to a correspondence with the various spirits of the elements, on
 the principles of the Rosicrucian philosophy. They affirmed they could
 bind to their service, and imprison in a ring, a mirror, or a stone, some
 fairy, sylph, or salamander, and compel it to appear when called, and
 render answers to such questions as the viewer should propose. It is
 remarkable that the sage himself did not pretend to see the spirit; but
 the task of viewer, or reader, was entrusted to a third party, a boy or
 girl usually under the years of puberty. Dr. Dee, an excellent
 mathematician, had a stone of this kind, and is said to have been imposed
 upon concerning the spirits attached to it, their actions and answers, by
 the report of one Kelly who acted as his viewer. The unfortunate Dee was
 ruined by his associates both in fortune and reputation. His show-stone or
 mirror is still preserved among other curiosities in the British Museum.
 Some superstition of the same kind was introduced by the celebrated Count
 Cagliostro, during the course of the intrigue respecting the diamond
 necklace in which the late Marie Antoinette was so unfortunately
 implicated.

 Dismissing this general class of impostors, who are now seldom heard of,
 we come now briefly to mention some leading superstitions once, perhaps,
 common to all the countries of Europe, but now restricted to those which
 continue to be inhabited by an undisturbed and native race. Of these, one
 of the most beautiful is the Irish fiction which assigns to certain
 families of ancient descent and distinguished rank the privilege of a
 Banshie, as she is called, or household fairy, whose office it is to
 appear, seemingly mourning, while she announces the approaching death of
 some one of the destined race. The subject has been so lately and
 beautifully investigated and illustrated by Mr. Crofton Croker and others,
 that I may dispense with being very particular regarding it. If I am
 rightly informed, the distinction of a banshie is only allowed to families
 of the pure Milesian stock, and is never ascribed to any descendant of the
 proudest Norman or boldest Saxon who followed the banner of Earl
 Strongbow, much less to adventurers of later date who have obtained
 settlements in the Green Isle.

 Several families of the Highlands of Scotland anciently laid claim to the
 distinction of an attendant spirit who performed the office of the Irish
 banshie. Amongst them, however, the functions of this attendant genius,
 whose form and appearance differed in different cases, were not limited to
 announcing the dissolution of those whose days were numbered. The
 Highlanders contrived to exact from them other points of service,
 sometimes as warding off dangers of battle; at others, as guarding and
 protecting the infant heir through the dangers of childhood; and sometimes
 as condescending to interfere even in the sports of the chieftain, and
 point out the fittest move to be made at chess, or the best card to be
 played at any other game. Among those spirits who have deigned to vouch
 their existence by appearance of late years, is that of an ancestor of the
 family of MacLean of Lochbuy. Before the death of any of his race the
 phantom-chief gallops along the sea-beach near to the castle, announcing
 the event by cries and lamentations. The spectre is said to have rode his
 rounds and uttered his death-cries within these few years, in consequence
 of which the family and clan, though much shocked, were in no way
 surprised to hear by next accounts that their gallant chief was dead at
 Lisbon, where he served under Lord Wellington.

 Of a meaner origin and occupation was the Scottish Brownie, already
 mentioned as somewhat resembling Robin Goodfellow in the frolicsome days
 of Old England. This spirit was easily banished, or, as it was styled,
 hired away, by the offer of clothes or food; but many of the simple
 inhabitants could little see the prudence of parting with such a useful
 domestic drudge, who served faithfully, without fee and reward, food or
 raiment. Neither was it all times safe to reject Brownie’s assistance.
 Thus, we are informed by Brand, that a young man in the Orkneys “used to
 brew, and sometimes read upon his Bible; to whom an old woman in the house
 said, that Brownie was displeased with that book he read upon, which, if
 he continued to do, they would get no more service of Brownie; but he,
 being better instructed from that book, which was Brownie’s eyesore and
 the object of his wrath, when he brewed, would not suffer any sacrifice to
 be given to Brownie; whereupon the first and second brewings were spoilt,
 and for no use; for though the wort wrought well, yet in a little time it
 left off working, and grew cold; but of the third broust, or brewing, he
 had ale very good, though he would not give any sacrifice to Brownie, with
 whom afterwards they were no more troubled.” Another story of the same
 kind is told of a lady in Uist, who refused, on religious grounds, the
 usual sacrifice to this domestic spirit. The first and second brewings
 failed, but the third succeeded; and thus, when Brownie lost the
 perquisite to which he had been so long accustomed, he abandoned the
 inhospitable house, where his services had so long been faithfully
 rendered. The last place in the south of Scotland supposed to have been
 honoured, or benefited, by the residence of a Brownie, was Bodsbeck in
 Moffatdale, which has been the subject of an entertaining tale by Mr.
 James Hogg, the self-instructed genius of Ettrick Forest.

 These particular superstitions, however, are too limited, and too much
 obliterated from recollection, to call for special discussion. The general
 faith in fairies has already undergone our consideration; but something
 remains to be said upon another species of superstition, so general that
 it may be called proper to mankind in every climate; so deeply rooted also
 in human belief, that it is found to survive in states of society during
 which all other fictions of the same order are entirely dismissed from
 influence. Mr. Crabbe, with his usual felicity, has called the belief in
 ghosts “the last lingering fiction of the brain.”

 Nothing appears more simple at the first view of the subject, than that
 human memory should recall and bring back to the eye of the imagination,
 in perfect similitude, even the very form and features of a person with
 whom we have been long conversant, or which have been imprinted in our
 minds with indelible strength by some striking circumstances touching our
 meeting in life. The son does not easily forget the aspect of an
 affectionate father; and, for reasons opposite but equally powerful, the
 countenance of a murdered person is engraved upon the recollection of his
 slayer. A thousand additional circumstances, far too obvious to require
 recapitulation, render the supposed apparition of the dead the most
 ordinary spectral phenomenon which is ever believed to occur among the
 living. All that we have formerly said respecting supernatural appearances
 in general, applies with peculiar force to the belief of ghosts; for
 whether the cause of delusion exists in an excited imagination or a
 disordered organic system, it is in this way that it commonly exhibits
 itself. Hence Lucretius himself, the most absolute of sceptics, considers
 the existence of ghosts, and their frequent apparition, as facts so
 undeniable that he endeavours to account for them at the expense of
 assenting to a class of phenomena very irreconcilable to his general
 system. As he will not allow of the existence of the human soul, and at
 the same time cannot venture to question the phenomena supposed to haunt
 the repositories of the dead, he is obliged to adopt the belief that the
 body consists of several coats like those of an onion, and that the
 outmost and thinnest, being detached by death, continues to wander near
 the place of sepulture, in the exact resemblance of the person while
 alive.

 We have said there are many ghost stories which we do not feel at liberty
 to challenge as impostures, because we are confident that those who relate
 them on their own authority actually believe what they assert, and may
 have good reason for doing so, though there is no real phantom after all.
 We are far, therefore, from averring that such tales are necessarily
 false. It is easy to suppose the visionary has been imposed upon by a
 lively dream, a waking reverie, the excitation of a powerful imagination,
 or the misrepresentation of a diseased organ of sight; and in one or other
 of these causes, to say nothing of a system of deception which may in many
 instances be probable, we apprehend a solution will be found for all cases
 of what are called real ghost stories.

 In truth, the evidence with respect to such apparitions is very seldom
 accurately or distinctly questioned. A supernatural tale is in most cases
 received as an agreeable mode of amusing society, and he would be rather
 accounted a sturdy moralist than an entertaining companion who should
 employ himself in assailing its credibility. It would indeed be a solecism
 in manners, something like that of impeaching the genuine value of the
 antiquities exhibited by a good-natured collector for the gratification of
 his guests. This difficulty will appear greater should a company have the
 rare good fortune to meet the person who himself witnessed the wonders
 which he tells; a well-bred or prudent man will, under such circumstances,
 abstain from using the rules of cross-examination practised in a court of
 justice; and if in any case he presumes to do so, he is in danger of
 receiving answers, even from the most candid and honourable persons, which
 are rather fitted to support the credit of the story which they stand
 committed to maintain, than to the pure service of unadorned truth. The
 narrator is asked, for example, some unimportant question with respect to
 the apparition; he answers it on the hasty suggestion of his own
 imagination, tinged as it is with belief of the general fact, and by doing
 so often gives a feature of minute evidence which was before wanting, and
 this with perfect unconsciousness on his own part. It is a rare
 occurrence, indeed, to find an opportunity of dealing with an actual
 ghost-seer; such instances, however, I have certainly myself met with, and
 that in the case of able, wise, candid, and resolute persons, of whose
 veracity I had every reason to be confident. But in such instances shades
 of mental aberration have afterwards occurred, which sufficiently
 accounted for the supposed apparitions, and will incline me always to feel
 alarmed in behalf of the continued health of a friend who should conceive
 himself to have witnessed such a visitation.

 The nearest approximation which can be generally made to exact evidence in
 this case, is the word of some individual who has had the story, it may
 be, from the person to whom it has happened, but most likely from his
 family, or some friend of the family. Far more commonly the narrator
 possesses no better means of knowledge than that of dwelling in the
 country where the thing happened, or being well acquainted with the
 outside of the mansion in the inside of which the ghost appeared.

 In every point the evidence of such a second-hand retailer of the mystic
 story must fall under the adjudged case in an English court. The judge
 stopped a witness who was about to give an account of the murder upon
 trial, as it was narrated to him by the ghost of the murdered person.
 “Hold, sir,” said his lordship; “the ghost is an excellent witness, and
 his evidence the best possible; but he cannot be heard by proxy in this
 court. Summon him hither, and I’ll hear him in person; but your
 communication is mere hearsay, which my office compels me to reject.” Yet
 it is upon the credit of one man, who pledges it upon that of three or
 four persons, who have told it successively to each other, that we are
 often expected to believe an incident inconsistent with the laws of
 Nature, however agreeable to our love of the wonderful and the horrible.

 In estimating the truth or falsehood of such stories it is evident we can
 derive no proofs from that period of society when men affirmed boldly, and
 believed stoutly, all the wonders which could be coined or fancied. That
 such stories are believed and told by grave historians, only shows that
 the wisest men cannot rise in all things above the general ignorance of
 their age. Upon the evidence of such historians we might as well believe
 the portents of ancient or the miracles of modern Rome. For example, we
 read in Clarendon of the apparition of the ghost of Sir George Villiers to
 an ancient dependant. This is no doubt a story told by a grave author, at
 a time when such stories were believed by all the world; but does it
 follow that our reason must acquiesce in a statement so positively
 contradicted by the voice of Nature through all her works? The miracle of
 raising a dead man was positively refused by our Saviour to the Jews, who
 demanded it as a proof of his mission, because they had already sufficient
 grounds of conviction; and, as they believed them not, it was irresistibly
 argued by the Divine Person whom they tempted, that neither would they
 believe if one arose from the dead. Shall we suppose that a miracle
 refused for the conversion of God’s chosen people was sent on a vain
 errand to save the life of a profligate spendthrift? I lay aside, you
 observe, entirely the not unreasonable supposition that Towers, or
 whatever was the ghost-seer’s name, desirous to make an impression upon
 Buckingham, as an old servant of his house, might be tempted to give him
 his advice, of which we are not told the import, in the character of his
 father’s spirit, and authenticate the tale by the mention of some token
 known to him as a former retainer of the family. The Duke was
 superstitious, and the ready dupe of astrologers and soothsayers. The
 manner in which he had provoked the fury of the people must have warned
 every reflecting person of his approaching fate; and, the age considered,
 it was not unnatural that a faithful friend should take this mode of
 calling his attention to his perilous situation. Or, if we suppose that
 the incident was not a mere pretext to obtain access to the Duke’s ear,
 the messenger may have been impressed upon by an idle dream—in a
 word, numberless conjectures might be formed for accounting for the event
 in a natural way, the most extravagant of which is more probable than that
 the laws of Nature were broken through in order to give a vain and
 fruitless warning to an ambitious minion.

 It is the same with all those that are called accredited ghost stories
 usually told at the fireside. They want evidence. It is true that the
 general wish to believe, rather than power of believing, has given some
 such stories a certain currency in society. I may mention, as one of the
 class of tales I mean, that of the late Earl St. Vincent, who watched,
 with a friend, it is said, a whole night, in order to detect the cause of
 certain nocturnal disturbances which took place in a certain mansion. The
 house was under lease to Mrs. Ricketts, his sister. The result of his
 lordship’s vigil is said to have been that he heard the noises without
 being able to detect the causes, and insisted on his sister giving up the
 house. This is told as a real story, with a thousand different
 circumstances. But who has heard or seen an authentic account from Earl
 St. Vincent, or from his “companion of the watch,” or from his lordship’s
 sister? And as in any other case such sure species of direct evidence
 would be necessary to prove the facts, it seems unreasonable to believe
 such a story on slighter terms. When the particulars are precisely fixed
 and known, it might be time to enquire whether Lord St. Vincent, amid the
 other eminent qualities of a first-rate seaman, might not be in some
 degree tinged with their tendency to superstition; and still farther,
 whether, having ascertained the existence of disturbances not immediately
 or easily detected, his lordship might not advise his sister rather to
 remove than to remain in a house so haunted, though he might believe that
 poachers or smugglers were the worst ghosts by whom it was disturbed.

 The story of two highly respectable officers in the British army, who are
 supposed to have seen the spectre of the brother of one of them in a hut,
 or barrack, in America, is also one of those accredited ghost tales, which
 attain a sort of brevet rank as true, from the mention of respectable
 names as the parties who witnessed the vision. But we are left without a
 glimpse when, how, and in what terms, this story obtained its currency; as
 also by whom, and in what manner, it was first circulated; and among the
 numbers by whom it has been quoted, although all agree in the general
 event, scarcely two, even of those who pretend to the best information,
 tell the story in the same way.

 Another such story, in which the name of a lady of condition is made use
 of as having seen an apparition in a country-seat in France, is so far
 better borne out than those I have mentioned, that I have seen a narrative
 of the circumstances attested by the party principally concerned. That the
 house was disturbed seems to be certain, but the circumstances (though
 very remarkable) did not, in my mind, by any means exclude the probability
 that the disturbance and appearances were occasioned by the dexterous
 management of some mischievously-disposed persons.

 The remarkable circumstance of Thomas, the second Lord Lyttelton,
 prophesying his own death within a few minutes, upon the information of an
 apparition, has been always quoted as a true story. But of late it has
 been said and published, that the unfortunate nobleman had previously
 determined to take poison, and of course had it in his own power to
 ascertain the execution of the prediction. It was no doubt singular that a
 man, who meditated his exit from the world, should have chosen to play
 such a trick on his friends. But it is still more credible that a
 whimsical man should do so wild a thing, than that a messenger should be
 sent from the dead to tell a libertine at what precise hour he should
 expire.

 To this list other stories of the same class might be added. But it is
 sufficient to show that such stories as these, having gained a certain
 degree of currency in the world, and bearing creditable names on their
 front, walk through society unchallenged, like bills through a bank when
 they bear respectable indorsations, although, it may be, the signatures
 are forged after all. There is, indeed, an unwillingness very closely to
 examine such subjects, for the secret fund of superstition in every man’s
 bosom is gratified by believing them to be true, or at least induces him
 to abstain from challenging them as false. And no doubt it must happen
 that the transpiring of incidents, in which men have actually seen, or
 conceived that they saw, apparitions which were invisible to others,
 contributes to the increase of such stories—which do accordingly
 sometimes meet us in a shape of veracity difficult to question.

 The following story was narrated to me by my friend, Mr. William Clerk,
 chief clerk to the Jury Court, Edinburgh, when he first learned it, now
 nearly thirty years ago, from a passenger in the mail-coach. With Mr.
 Clerk’s consent, I gave the story at that time to poor Mat Lewis, who
 published it with a ghost-ballad which he adjusted on the same theme. From
 the minuteness of the original detail, however, the narrative is better
 calculated for prose than verse; and more especially as the friend to whom
 it was originally communicated is one of the most accurate, intelligent,
 and acute persons whom I have known in the course of my life, I am willing
 to preserve the precise story in this place.

 It was about the eventful year 1800, when the Emperor Paul laid his
 ill-judged embargo on British trade, that my friend Mr. William Clerk, on
 a journey to London, found himself in company, in the mail-coach, with a
 seafaring man of middle age and respectable appearance, who announced
 himself as master of a vessel in the Baltic trade, and a sufferer by the
 embargo. In the course of the desultory conversation which takes place on
 such occasions the seaman observed, in compliance with a common
 superstition, “I wish we may have good luck on our journey—there is
 a magpie.” “And why should that be unlucky?” said my friend. “I cannot
 tell you that,” replied the sailor; “but all the world agrees that one
 magpie bodes bad luck—two are not so bad, but three are the devil. I
 never saw three magpies but twice, and once I had near lost my vessel, and
 the second I fell from a horse, and was hurt.” This conversation led Mr.
 Clerk to observe that he supposed he believed also in ghosts, since he
 credited such auguries. “And if I do,” said the sailor, “I may have my own
 reasons for doing so;” and he spoke this in a deep and serious manner,
 implying that he felt deeply what he was saying. On being further urged,
 he confessed that, if he could believe his own eyes, there was one ghost
 at least which he had seen repeatedly. He then told his story as I now
 relate it.

 Our mariner had in his youth gone mate of a slave vessel from Liverpool,
 of which town he seemed to be a native. The captain of the vessel was a
 man of a variable temper, sometimes kind and courteous to his men, but
 subject to fits of humour, dislike, and passion, during which he was very
 violent, tyrannical, and cruel. He took a particular dislike at one sailor
 aboard, an elderly man, called Bill Jones, or some such name. He seldom
 spoke to this person without threats and abuse, which the old man, with
 the license which sailors take on merchant vessels, was very apt to
 return. On one occasion Bill Jones appeared slow in getting out on the
 yard to hand a sail. The captain, according to custom, abused the seaman
 as a lubberly rascal, who got fat by leaving his duty to other people. The
 man made a saucy answer, almost amounting to mutiny, on which, in a
 towering passion, the captain ran down to his cabin, and returned with a
 blunderbuss loaded with slugs, with which he took deliberate aim at the
 supposed mutineer, fired, and mortally wounded him. The man was handed
 down from the yard, and stretched on the deck, evidently dying. He fixed
 his eyes on the captain, and said, “Sir, you have done for me, but I
 will never leave you” The captain, in return, swore at him for a fat
 lubber, and said he would have him thrown into the slave-kettle, where
 they made food for the negroes, and see how much fat he had got. The man
 died. His body was actually thrown into the slave-kettle, and the narrator
 observed, with a naïveté which confirmed the extent of his own
 belief in the truth of what he told, “There was not much fat about him
 after all.”

 The captain told the crew they must keep absolute silence on the subject
 of what had passed; and as the mate was not willing to give an explicit
 and absolute promise, he ordered him to be confined below. After a day or
 two he came to the mate, and demanded if he had an intention to deliver
 him up for trial when the vessel got home. The mate, who was tired of
 close confinement in that sultry climate, spoke his commander fair, and
 obtained his liberty. When he mingled among the crew once more he found
 them impressed with the idea, not unnatural in their situation, that the
 ghost of the dead man appeared among them when they had a spell of duty,
 especially if a sail was to be handed, on which occasion the spectre was
 sure to be out upon the yard before any of the crew. The narrator had seen
 this apparition himself repeatedly—he believed the captain saw it
 also, but he took no notice of it for some time, and the crew, terrified
 at the violent temper of the man, dared not call his attention to it. Thus
 they held on their course homeward with great fear and anxiety.

 At length, the captain invited the mate, who was now in a sort of favour,
 to go down to the cabin and take a glass of grog with him. In this
 interview he assumed a very grave and anxious aspect. “I need not tell
 you, Jack,” he said, “what sort of hand we have got on board with us. He
 told me he would never leave me, and he has kept his word. You only see
 him now and then, but he is always by my side, and never out of my sight.
 At this very moment I see him—I am determined to bear it no longer,
 and I have resolved to leave you.”

 The mate replied that his leaving the vessel while out of the sight of any
 land was impossible. He advised, that if the captain apprehended any bad
 consequences from what had happened, he should run for the west of France
 or Ireland, and there go ashore, and leave him, the mate, to carry the
 vessel into Liverpool. The captain only shook his head gloomily, and
 reiterated his determination to leave the ship. At this moment the mate
 was called to the deck for some purpose or other, and the instant he got
 up the companion-ladder he heard a splash in the water, and looking over
 the ship’s side, saw that the captain had thrown himself into the sea from
 the quarter-gallery, and was running astern at the rate of six knots an
 hour. When just about to sink he seemed to make a last exertion, sprung
 half out of the water, and clasped his hands towards the mate, calling,
 “By——, Bill is with me now!” and then sunk, to be seen no
 more.

 After hearing this singular story Mr. Clerk asked some questions about the
 captain, and whether his companion considered him as at all times
 rational. The sailor seemed struck with the question, and answered, after
 a moment’s delay, that in general he conversationed well enough.

 It would have been desirable to have been able to ascertain how far this
 extraordinary tale was founded on fact; but want of time and other
 circumstances prevented Mr. Clerk from learning the names and dates, that
 might to a certain degree have verified the events. Granting the murder to
 have taken place, and the tale to have been truly told, there was nothing
 more likely to arise among the ship’s company than the belief in the
 apparition; as the captain was a man of a passionate and irritable
 disposition, it was nowise improbable that he, the victim of remorse,
 should participate in the horrible visions of those less concerned,
 especially as he was compelled to avoid communicating his sentiments with
 any one else; and the catastrophe would in such a case be but the natural
 consequence of that superstitious remorse which has conducted so many
 criminals to suicide or the gallows. If the fellow-traveller of Mr. Clerk
 be not allowed this degree of credit, he must at least be admitted to have
 displayed a singular talent for the composition of the horrible in
 fiction. The tale, properly detailed, might have made the fortune of a
 romancer.

 I cannot forbear giving you, as congenial to this story, another instance
 of a guilt-formed phantom, which made considerable noise about twenty
 years ago or more. I am, I think, tolerably correct in the details, though
 I have lost the account of the trial. Jarvis Matcham—such, if I am
 not mistaken, was the name of my hero—was pay-sergeant in a
 regiment, where he was so highly esteemed as a steady and accurate man
 that he was permitted opportunity to embezzle a considerable part of the
 money lodged in his hands for pay of soldiers, bounty of recruits (then a
 large sum), and other charges which fell within his duty. He was summoned
 to join his regiment from a town where he had been on the recruiting
 service, and this perhaps under some shade of suspicion. Matcham perceived
 discovery was at hand, and would have deserted had it not been for the
 presence of a little drummer lad, who was the only one of his party
 appointed to attend him. In the desperation of his crime he resolved to
 murder the poor boy, and avail himself of some balance of money to make
 his escape. He meditated this wickedness the more readily that the
 drummer, he thought, had been put as a spy on him. He perpetrated his
 crime, and changing his dress after the deed was done, made a long walk
 across the country to an inn on the Portsmouth road, where he halted and
 went to bed, desiring to be called when the first Portsmouth coach came.
 The waiter summoned him accordingly, but long after remembered that, when
 he shook the guest by the shoulder, his first words as he awoke were: “My
 God! I did not kill him.”

 Matcham went to the seaport by the coach, and instantly entered as an
 able-bodied landsman or marine, I know not which. His sobriety and
 attention to duty gained him the same good opinion of the officers in his
 new service which he had enjoyed in the army. He was afloat for several
 years, and behaved remarkably well in some actions. At length the vessel
 came into Plymouth, was paid off, and some of the crew, amongst whom was
 Jarvis Matcham, were dismissed as too old for service. He and another
 seaman resolved to walk to town, and took the route by Salisbury. It was
 when within two or three miles of this celebrated city that they were
 overtaken by a tempest so sudden, and accompanied with such vivid
 lightning and thunder so dreadfully loud, that the obdurate conscience of
 the old sinner began to be awakened. He expressed more terror than seemed
 natural for one who was familiar with the war of elements, and began to
 look and talk so wildly that his companion became aware that something
 more than usual was the matter. At length Matcham complained to his
 companion that the stones rose from the road and flew after him. He
 desired the man to walk on the other side of the highway to see if they
 would follow him when he was alone. The sailor complied, and Jarvis
 Matcham complained that the stones still flew after him and did not pursue
 the other. “But what is worse,” he added, coming up to his companion, and
 whispering, with a tone of mystery and fear, “who is that little
 drummer-boy, and what business has he to follow us so closely?” “I can see
 no one,” answered the seaman, infected by the superstition of his
 associate. “What! not see that little boy with the bloody pantaloons!”
 exclaimed the secret murderer, so much to the terror of his comrade that
 he conjured him, if he had anything on his mind, to make a clear
 conscience as far as confession could do it. The criminal fetched a deep
 groan, and declared that he was unable longer to endure the life which he
 had led for years. He then confessed the murder of the drummer, and added
 that, as a considerable reward had been offered, he wished his comrade to
 deliver him up to the magistrates of Salisbury, as he would desire a
 shipmate to profit by his fate, which he was now convinced was inevitable.
 Having overcome his friend’s objections to this mode of proceeding, Jarvis
 Matcham was surrendered to justice accordingly, and made a full confession
 of his guilt But before the trial the love of life returned. The prisoner
 denied his confession, and pleaded Not Guilty. By this time, however, full
 evidence had been procured from other quarters. Witnesses appeared from
 his former regiment to prove his identity with the murderer and deserter,
 and the waiter remembered the ominous words which he had spoken when he
 awoke him to join the Portsmouth coach. Jarvis Matcham was found guilty
 and executed. When his last chance of life was over he returned to his
 confession, and with his dying breath averred, and truly, as he thought,
 the truth of the vision on Salisbury Plain. Similar stories might be
 produced, showing plainly that, under the direction of Heaven, the
 influence of superstitious fear may be the appointed means of bringing the
 criminal to repentance for his own sake, and to punishment for the
 advantage of society.

 Cases of this kind are numerous and easily imagined, so I shall dwell on
 them no further; but rather advert to at least an equally abundant class
 of ghost stories, in which the apparition is pleased not to torment the
 actual murderer, but proceeds in a very circuitous manner, acquainting
 some stranger or ignorant old woman with the particulars of his fate, who,
 though perhaps unacquainted with all the parties, is directed by a phantom
 to lay the facts before a magistrate. In this respect we must certainly
 allow that ghosts have, as we are informed by the facetious Captain Grose,
 forms and customs peculiar to themselves.

 There would be no edification and little amusement in treating of clumsy
 deceptions of this kind, where the grossness of the imposture detects
 itself. But occasionally cases occur like the following, with respect to
 which it is more difficult, to use James Boswell’s phrase, “to know what
 to think.”

 Upon the 10th of June, 1754, Duncan Terig, alias Clark, and
 Alexander Bain MacDonald, two Highlanders, were tried before the Court of
 Justiciary, Edinburgh, for the murder of Arthur Davis, sergeant in Guise’s
 regiment, on the 28th September, 1749. The accident happened not long
 after the civil war, the embers of which were still reeking, so there
 existed too many reasons on account of which an English soldier,
 straggling far from assistance, might be privately cut off by the
 inhabitants of these wilds. It appears that Sergeant Davis was missing for
 years, without any certainty as to his fate. At length, an account of the
 murder appeared from the evidence of one Alexander MacPherson (a
 Highlander, speaking no language but Gaelic, and sworn by an interpreter),
 who gave the following extraordinary account of his cause of knowledge:—He
 was, he said, in bed in his cottage, when an apparition came to his
 bedside and commanded him to rise and follow him out of doors. Believing
 his visitor to be one Farquharson, a neighbour and friend, the witness did
 as he was bid; and when they were without the cottage, the appearance told
 the witness he was the ghost of Sergeant Davis, and requested him to go
 and bury his mortal remains, which lay concealed in a place he pointed out
 in a moorland tract called the Hill of Christie. He desired him to take
 Farquharson with him as an assistant. Next day the witness went to the
 place specified, and there found the bones of a human body much decayed.
 The witness did not at that time bury the bones so found, in consequence
 of which negligence the sergeant’s ghost again appeared to him, upbraiding
 him with his breach of promise. On this occasion the witness asked the
 ghost who were the murderers, and received for answer that he had been
 slain by the prisoners at the bar. The witness, after this second
 visitation, called the assistance of Farquharson, and buried the body.

 Farquharson was brought in evidence to prove that the preceding witness,
 MacPherson, had called him to the burial of the bones, and told him the
 same story which he repeated in court. Isabel MacHardie, a person who
 slept in one of the beds which run along the wall in an ordinary Highland
 hut, declared that upon the night when MacPherson said he saw the ghost,
 she saw a naked man enter the house and go towards MacPherson’s bed.

 Yet though the supernatural incident was thus fortified, and although
 there were other strong presumptions against the prisoners, the story of
 the apparition threw an air of ridicule on the whole evidence for the
 prosecution. It was followed up by the counsel for the prisoners asking,
 in the cross-examination of MacPherson, “What language did the ghost speak
 in?” The witness, who was himself ignorant of English, replied, “As good
 Gaelic as I ever heard in Lochaber.” “Pretty well for the ghost of an
 English sergeant,” answered the counsel. The inference was rather smart
 and plausible than sound, for, the apparition of the ghost being admitted,
 we know too little of the other world to judge whether all languages may
 not be alike familiar to those who belonged to it. It imposed, however, on
 the jury, who found the accused parties not guilty, although their counsel
 and solicitor and most of the court were satisfied of their having
 committed the murder. In this case the interference of the ghost seems to
 have rather impeded the vengeance which it was doubtless the murdered
 sergeant’s desire to obtain. Yet there may be various modes of explaining
 this mysterious story, of which the following conjecture may pass for one.

 The reader may suppose that MacPherson was privy to the fact of the
 murder, perhaps as an accomplice or otherwise, and may also suppose that,
 from motives of remorse for the action, or of enmity to those who had
 committed it, he entertained a wish to bring them to justice. But through
 the whole Highlands there is no character more detestable than that of an
 informer, or one who takes what is called Tascal-money, or reward for
 discovery of crimes. To have informed against Terig and MacDonald might
 have cost MacPherson his life; and it is far from being impossible that he
 had recourse to the story of the ghost, knowing well that his
 superstitious countrymen would pardon his communicating the commission
 entrusted to him by a being from the other world, although he might
 probably have been murdered if his delation of the crime had been supposed
 voluntary. This explanation, in exact conformity with the sentiments of
 the Highlanders on such subjects, would reduce the whole story to a stroke
 of address on the part of the witness.

 It is therefore of the last consequence, in considering the truth of
 stories of ghosts and apparitions, to consider the possibility of wilful
 deception, whether on the part of those who are agents in the supposed
 disturbances, or the author of the legend. We shall separately notice an
 instance or two of either kind.

 The most celebrated instance in which human agency was used to copy the
 disturbances imputed to supernatural beings refers to the ancient palace
 of Woodstock, when the Commissioners of the Long Parliament came down to
 dispark what had been lately a royal residence. The Commissioners arrived
 at Woodstock, 13th October, 1649, determined to wipe away the memory of
 all that connected itself with the recollection of monarchy in England.
 But in the course of their progress they were encountered by obstacles
 which apparently came from the next world. Their bed-chambers were
 infested with visits of a thing resembling a dog, but which came and
 passed as mere earthly dogs cannot do. Logs of wood, the remains of a very
 large tree called the King’s Oak, which they had splintered into billets
 for burning, were tossed through the house, and the chairs displaced and
 shuffled about. While they were in bed the feet of their couches were
 lifted higher than their heads, and then dropped with violence. Trenchers
 “without a wish” flew at their heads of free will. Thunder and lightning
 came next, which were set down to the same cause. Spectres made their
 appearance, as they thought, in different shapes, and one of the party saw
 the apparition of a hoof, which kicked a candlestick and lighted candle
 into the middle of the room, and then politely scratched on the red snuff
 to extinguish it. Other and worse tricks were practised on the astonished
 Commissioners who, considering that all the fiends of hell were let loose
 upon them, retreated from Woodstock without completing an errand which
 was, in their opinion, impeded by infernal powers, though the opposition
 offered was rather of a playful and malicious than of a dangerous cast.

 The whole matter was, after the Restoration, discovered to be the trick of
 one of their own party, who had attended the Commissioners as a clerk,
 under the name of Giles Sharp. This man, whose real name was Joseph
 Collins of Oxford, called Funny Joe, was a concealed loyalist, and
 well acquainted with the old mansion of Woodstock, where he had been
 brought up before the Civil War. Being a bold, active spirited man, Joe
 availed himself of his local knowledge of trap-doors and private passages
 so as to favour the tricks which he played off upon his masters by aid of
 his fellow-domestics. The Commissioners’ personal reliance on him made his
 task the more easy, and it was all along remarked that trusty Giles Sharp
 saw the most extraordinary sights and visions among the whole party. The
 unearthly terrors experienced by the Commissioners are detailed with due
 gravity by Sinclair, and also, I think, by Dr. Plott. But although the
 detection or explanation of the real history of the Woodstock demons has
 also been published, and I have myself seen it, I have at this time
 forgotten whether it exists in a separate collection, or where it is to be
 looked for.

 Similar disturbances have been often experienced while it was the custom
 to believe in and dread such frolics of the invisible world, and under
 circumstances which induce us to wonder, both at the extreme trouble taken
 by the agents in these impostures, and the slight motives from which they
 have been induced to do much wanton mischief. Still greater is our modern
 surprise at the apparently simple means by which terror has been excited
 to so general an extent, that even the wisest and most prudent have not
 escaped its contagious influence.

 On the first point I am afraid there can be no better reason assigned than
 the conscious pride of superiority, which induces the human being in all
 cases to enjoy and practise every means of employing an influence over his
 fellow-mortals; to which we may safely add that general love of
 tormenting, as common to our race as to that noble mimick of humanity, the
 monkey. To this is owing the delight with which every school-boy
 anticipates the effects of throwing a stone into a glass shop; and to this
 we must also ascribe the otherwise unaccountable pleasure which
 individuals have taken in practising the tricksy pranks of a goblin, and
 filling a household or neighbourhood with anxiety and dismay, with little
 gratification to themselves besides the consciousness of dexterity if they
 remain undiscovered, and with the risk of loss of character and punishment
 should the imposture be found out.

 In the year 1772, a train of transactions, commencing upon Twelfth Day,
 threw the utmost consternation into the village of Stockwell, near London,
 and impressed upon some of its inhabitants the inevitable belief that they
 were produced by invisible agents. The plates, dishes, china, and
 glass-ware and small movables of every kind, contained in the house of
 Mrs. Golding, an elderly lady, seemed suddenly to become animated, shifted
 their places, flew through the room, and were broken to pieces. The
 particulars of this commotion were as curious as the loss and damage
 occasioned in this extraordinary manner were alarming and intolerable.
 Amidst this combustion, a young woman, Mrs. Golding’s maid, named Anne
 Robinson, was walking backwards and forwards, nor could she be prevailed
 on to sit down for a moment excepting while the family were at prayers,
 during which time no disturbance happened. This Anne Robinson had been but
 a few days in the old lady’s service, and it was remarkable that she
 endured with great composure the extraordinary display which others beheld
 with terror, and coolly advised her mistress not to be alarmed or uneasy,
 as these things could not be helped. This excited an idea that she had
 some reason for being so composed, not inconsistent with a degree of
 connexion with what was going forward. The afflicted Mrs. Golding, as she
 might be well termed, considering such a commotion and demolition among
 her goods and chattels, invited neighbours to stay in her house, but they
 soon became unable to bear the sight of these supernatural proceedings,
 which went so far that not above two cups and saucers remained out of a
 valuable set of china. She next abandoned her dwelling, and took refuge
 with a neighbour, but, finding his movables were seized with the same sort
 of St. Vitus’s dance, her landlord reluctantly refused to shelter any
 longer a woman who seemed to be persecuted by so strange a subject of
 vexation. Mrs. Golding’s suspicions against Anne Robinson now gaining
 ground, she dismissed her maid, and the hubbub among her movables ceased
 at once and for ever.

 This circumstance of itself indicates that Anne Robinson was the cause of
 these extraordinary disturbances, as has been since more completely
 ascertained by a Mr. Brayfield, who persuaded Anne, long after the events
 had happened, to make him her confidant. There was a love story connected
 with the case, in which the only magic was the dexterity of Anne Robinson
 and the simplicity of the spectators. She had fixed long horse hairs to
 some of the crockery, and placed wires under others, by which she could
 throw them down without touching them. Other things she dexterously threw
 about, which the spectators, who did not watch her motions, imputed to
 invisible agency. At times, when the family were absent, she loosened the
 hold of the strings by which the hams, bacon, and similar articles were
 suspended, so that they fell on the slightest motion. She employed some
 simple chemical secrets, and, delighted with the success of her pranks,
 pushed them farther than she at first intended. Such was the solution of
 the whole mystery, which, known by the name of the Stockwell ghost,
 terrified many well-meaning persons, and had been nearly as famous as that
 of Cock Lane, which may be hinted at as another imposture of the same
 kind. So many and wonderful are the appearances described, that when I
 first met with the original publication I was strongly impressed with the
 belief that the narrative was like some of Swift’s advertisements, a
 jocular experiment upon the credulity of the public. But it was certainly
 published bona fide, and Mr. Hone, on the authority of Mr.
 Brayfield, has since fully explained the wonder.85

 Note-->

 85 (return)
 [See Hone’s “Every-Day
 Book,” p. 62.]

 Many such impositions have been detected, and many others have been
 successfully concealed; but to know what has been discovered in many
 instances gives us the assurance of the ruling cause in all. I remember a
 scene of the kind attempted to be got up near Edinburgh, but detected at
 once by a sheriff’s officer, a sort of persons whose habits of incredulity
 and suspicious observation render them very dangerous spectators on such
 occasions. The late excellent Mr. Walker, minister at Dunottar, in the
 Mearns, gave me a curious account of an imposture of this kind, practised
 by a young country girl, who was surprisingly quick at throwing stones,
 turf, and other missiles, with such dexterity that it was for a long time
 impossible to ascertain her agency in the disturbances of which she was
 the sole cause.

 The belief of the spectators that such scenes of disturbance arise from
 invisible beings will appear less surprising if we consider the common
 feats of jugglers, or professors of legerdemain, and recollect that it is
 only the frequent exhibition of such powers which reconciles us to them as
 matters of course, although they are wonders at which in our fathers’ time
 men would have cried out either sorcery or miracles. The spectator also,
 who has been himself duped, makes no very respectable appearance when
 convicted of his error; and thence, if too candid to add to the evidence
 of supernatural agency, is yet unwilling to stand convicted by
 cross-examination, of having been imposed on, and unconsciously becomes
 disposed rather to colour more highly than the truth, than acquiesce in an
 explanation resting on his having been too hasty a believer. Very often,
 too, the detection depends upon the combination of certain circumstances,
 which, apprehended, necessarily explain the whole story.

 For example, I once heard a sensible and intelligent friend in company
 express himself convinced of the truth of a wonderful story, told him by
 an intelligent and bold man, about an apparition. The scene lay in an
 ancient castle on the coast of Morven or the Isle of Mull, where the
 ghost-seer chanced to be resident. He was given to understand by the
 family, when betaking himself to rest, that the chamber in which he slept
 was occasionally disquieted by supernatural appearances. Being at that
 time no believer in such stories, he attended little to this hint, until
 the witching hour of night, when he was awakened from a dead sleep by the
 pressure of a human hand on his body. He looked up at the figure of a tall
 Highlander, in the antique and picturesque dress of his country, only that
 his brows were bound with a bloody bandage. Struck with sudden and extreme
 fear, he was willing to have sprung from bed, but the spectre stood before
 him in the bright moonlight, its one arm extended so as to master him if
 he attempted to rise; the other hand held up in a warning and grave
 posture, as menacing the Lowlander if he should attempt to quit his
 recumbent position. Thus he lay in mortal agony for more than an hour,
 after which it pleased the spectre of ancient days to leave him to more
 sound repose. So singular a story had on its side the usual number of
 votes from the company, till, upon cross-examination, it was explained
 that the principal person concerned was an exciseman. After which eclaircissement
 the same explanation struck all present, viz., the Highlanders of the
 mansion had chosen to detain the exciseman by the apparition of an ancient
 heroic ghost, in order to disguise from his vigilance the removal of
 certain modern enough spirits, which his duty might have called upon him
 to seize. Here a single circumstance explained the whole ghost story.

 At other times it happens that the meanness and trifling nature of a cause
 not very obvious to observation has occasioned it to be entirely
 overlooked, even on account of that very meanness, since no one is willing
 to acknowledge that he has been alarmed by a cause of little consequence,
 and which he would be ashamed of mentioning. An incident of this sort
 happened to a gentleman of birth and distinction, who is well known in the
 political world, and was detected by the precision of his observation.
 Shortly after he succeeded to his estate and title, there was a rumour
 among his servants concerning a strange noise heard in the family mansion
 at night, the cause of which they had found it impossible to trace. The
 gentleman resolved to watch himself, with a domestic who had grown old in
 the family, and who had begun to murmur strange things concerning the
 knocking having followed so close upon the death of his old master. They
 watched until the noise was heard, which they listened to with that
 strange uncertainty attending midnight sounds which prevents the hearers
 from immediately tracing them to the spot where they arise, while the
 silence of the night generally occasions the imputing to them more than
 the due importance which they would receive if mingled with the usual
 noises of daylight. At length the gentleman and his servant traced the
 sounds which they had repeatedly heard to a small store-room used as a
 place for keeping provisions of various kinds for the family, of which the
 old butler had the key. They entered this place, and remained there for
 some time without hearing the noises which they had traced thither; at
 length the sound was heard, but much lower than it had formerly seemed to
 be, while acted upon at a distance by the imagination of the hearers. The
 cause was immediately discovered. A rat caught in an old-fashioned trap
 had occasioned this tumult by its efforts to escape, in which it was able
 to raise the trap-door of its prison to a certain height, but was then
 obliged to drop it. The noise of the fall, resounding through the house,
 had occasioned the disturbance which, but for the cool investigation of
 the proprietor, might easily have established an accredited ghost story.
 The circumstance was told me by the gentleman to whom it happened.

 There are other occasions in which the ghost story is rendered credible by
 some remarkable combination of circumstances very unlikely to have
 happened, and which no one could have supposed unless some particular
 fortune occasioned a discovery.

 An apparition which took place at Plymouth is well known, but it has been
 differently related; and having some reason to think the following edition
 correct, it is an incident so much to my purpose that you must pardon its
 insertion.

 A club of persons connected with science and literature was formed at the
 great sea-town I have named. During the summer months the society met in a
 cave by the sea-shore; during those of autumn and winter they convened
 within the premises of a tavern, but, for the sake of privacy, had their
 meetings in a summer-house situated in the garden, at a distance from the
 main building. Some of the members to whom the position of their own
 dwellings rendered this convenient, had a pass-key to the garden-door, by
 which they could enter the garden and reach the summer-house without the
 publicity or trouble of passing through the open tavern. It was the rule
 of this club that its members presided alternately. On one occasion, in
 the winter, the president of the evening chanced to be very ill; indeed,
 was reported to be on his death-bed. The club met as usual, and, from a
 sentiment of respect, left vacant the chair which ought to have been
 occupied by him if in his usual health; for the same reason, the
 conversation turned upon the absent gentleman’s talents, and the loss
 expected to the society by his death. While they were upon this melancholy
 theme, the door suddenly opened, and the appearance of the president
 entered the room. He wore a white wrapper, a nightcap round his brow, the
 appearance of which was that of death itself. He stalked into the room
 with unusual gravity, took the vacant place of ceremony, lifted the empty
 glass which stood before him, bowed around, and put it to his lips; then
 replaced it on the table, and stalked out of the room as silent as he had
 entered it. The company remained deeply appalled; at length, after many
 observations on the strangeness of what they had seen, they resolved to
 dispatch two of their number as ambassadors, to see how it fared with the
 president, who had thus strangely appeared among them. They went, and
 returned with the frightful intelligence that the friend after whom they
 had enquired was that evening deceased.

 The astonished party then resolved that they would remain absolutely
 silent respecting the wonderful sight which they had seen. Their habits
 were too philosophical to permit them to believe that they had actually
 seen the ghost of their deceased brother, and at the same time they were
 too wise men to wish to confirm the superstition of the vulgar by what
 might seem indubitable evidence of a ghost. The affair was therefore kept
 a strict secret, although, as usual, some dubious rumours of the tale
 found their way to the public. Several years afterwards, an old woman who
 had long filled the place of a sick-nurse, was taken very ill, and on her
 death-bed was attended by a medical member of the philosophical club. To
 him, with many expressions of regret, she acknowledged that she had long
 before attended Mr.——, naming the president whose appearance
 had surprised the club so strangely, and that she felt distress of
 conscience on account of the manner in which he died. She said that as his
 malady was attended by light-headedness, she had been directed to keep a
 close watch upon him during his illness. Unhappily she slept, and during
 her sleep the patient had awaked and left the apartment. When, on her own
 awaking, she found the bed empty and the patient gone, she forthwith
 hurried out of the house to seek him, and met him in the act of returning.
 She got him, she said, replaced in bed, but it was only to die there. She
 added, to convince her hearer of the truth of what she said, that
 immediately after the poor gentleman expired, a deputation of two members
 from the club came to enquire after their president’s health, and received
 for answer that he was already dead. This confession explained the whole
 matter. The delirious patient had very naturally taken the road to the
 club, from some recollections of his duty of the night. In approaching and
 retiring from the apartment he had used one of the pass-keys already
 mentioned, which made his way shorter. On the other hand, the gentlemen
 sent to enquire after his health had reached his lodging by a more
 circuitous road; and thus there had been time for him to return to what
 proved his death-bed, long before they reached his chamber. The
 philosophical witnesses of this strange scene were now as anxious to
 spread the story as they had formerly been to conceal it, since it showed
 in what a remarkable manner men’s eyes might turn traitors to them, and
 impress them with ideas far different from the truth.

 Another occurrence of the same kind, although scarcely so striking in its
 circumstances, was yet one which, had it remained unexplained, might have
 passed as an indubitable instance of a supernatural apparition.

 A Teviotdale farmer was riding from a fair, at which he had indulged
 himself with John Barleycorn, but not to that extent of defying goblins
 which it inspired into the gallant Tam o’Shanter. He was pondering with
 some anxiety upon the dangers of travelling alone on a solitary road which
 passed the corner of a churchyard, now near at hand, when he saw before
 him in the moonlight a pale female form standing upon the very wall which
 surrounded the cemetery. The road was very narrow, with no opportunity of
 giving the apparent phantom what seamen call a wide berth. It was,
 however, the only path which led to the rider’s home, who therefore
 resolved, at all risks, to pass the apparition. He accordingly approached,
 as slowly as possible, the spot where the spectre stood, while the figure
 remained, now perfectly still and silent, now brandishing its arms and
 gibbering to the moon. When the farmer came close to the spot he dashed in
 the spurs and set the horse off upon a gallop; but the spectre did not
 miss its opportunity. As he passed the corner where she was perched, she
 contrived to drop behind the horseman and seize him round the waist, a
 manoeuvre which greatly increased the speed of the horse and the terror of
 the rider; for the hand of her who sat behind him, when pressed upon his,
 felt as cold as that of a corpse. At his own house at length he arrived,
 and bid the servants who came to attend him, “Tak aff the ghaist!” They
 took off accordingly a female in white, and the poor farmer himself was
 conveyed to bed, where he lay struggling for weeks with a strong nervous
 fever. The female was found to be a maniac, who had been left a widow very
 suddenly by an affectionate husband, and the nature and cause of her
 malady induced her, when she could make her escape, to wander to the
 churchyard, where she sometimes wildly wept over his grave, and sometimes,
 standing on the corner of the churchyard wall, looked out, and mistook
 every stranger on horseback for the husband she had lost. If this woman,
 which was very possible, had dropt from the horse unobserved by him whom
 she had made her involuntary companion, it would have been very hard to
 have convinced the honest farmer that he had not actually performed part
 of his journey with a ghost behind him.

 There is also a large class of stories of this sort, where various secrets
 of chemistry, of acoustics, ventriloquism, or other arts, have been either
 employed to dupe the spectators, or have tended to do so through mere
 accident and coincidence. Of these it is scarce necessary to quote
 instances; but the following may be told as a tale recounted by a foreign
 nobleman known to me nearly thirty years ago, whose life, lost in the
 service of his sovereign, proved too short for his friends and his native
 land.

 At a certain old castle on the confines of Hungary, the lord to whom it
 belonged had determined upon giving an entertainment worthy of his own
 rank and of the magnificence of the antique mansion which he inhabited.
 The guests of course were numerous, and among them was a veteran officer
 of hussars, remarkable for his bravery. When the arrangements for the
 night were made this officer was informed that there would be difficulty
 in accommodating the company in the castle, large as was, unless some one
 would take the risk of sleeping in a room supposed to be haunted, and
 that, as he was known to be above such prejudices, the apartment was in
 the first place proposed for his occupation, as the person least likely to
 suffer a bad night’s rest from such a cause. The major thankfully accepted
 the preference, and having shared the festivity of the evening, retired
 after midnight, having denounced vengeance against any one who should
 presume by any trick to disturb his repose; a threat which his habits
 would, it was supposed, render him sufficiently ready to execute. Somewhat
 contrary to the custom in these cases, the major went to bed, having left
 his candle burning and laid his trusty pistols, carefully loaded, on the
 table by his bedside.

 He had not slept an hour when he was awakened by a solemn strain of music.
 He looked out. Three ladies, fantastically dressed in green, were seen in
 the lower end of the apartment, who sung a solemn requiem. The major
 listened for some time with delight; at length he tired. “Ladies,” he
 said, “this is very well, but somewhat monotonous—will you be so
 kind as to change the tune?” The ladies continued singing; he
 expostulated, but the music was not interrupted. The major began to grow
 angry: “Ladies,” he said, “I must consider this as a trick for the purpose
 of terrifying me, and as I regard it as an impertinence, I shall take a
 rough mode of stopping it.” With that he began to handle his pistols. The
 ladies sung on. He then get seriously angry: “I will but wait five
 minutes,” he said, “and then fire without hesitation.” The song was
 uninterrupted—the five minutes were expired. “I still give you law,
 ladies,” he said, “while I count twenty.” This produced as little effect
 as his former threats. He counted one, two, three accordingly; but on
 approaching the end of the number, and repeating more than once his
 determination to fire, the last numbers, seventeen—eighteen—nineteen,
 were pronounced with considerable pauses between, and an assurance that
 the pistols were cocked. The ladies sung on. As he pronounced the word
 twenty he fired both pistols against the musical damsels—but the
 ladies sung on! The major was overcome by the unexpected inefficacy of his
 violence, and had an illness which lasted more than three weeks. The trick
 put upon him may be shortly described by the fact that the female
 choristers were placed in an adjoining room, and that he only fired at
 their reflection thrown forward into that in which he slept by the effect
 of a concave mirror.

 Other stories of the same kind are numerous and well known. The apparition
 of the Brocken mountain, after having occasioned great admiration and some
 fear, is now ascertained by philosophers to be a gigantic reflection,
 which makes the traveller’s shadow, represented upon the misty clouds,
 appear a colossal figure of almost immeasurable size. By a similar
 deception men have been induced, in Westmoreland and other mountainous
 countries, to imagine they saw troops of horse and armies marching and
 countermarching, which were in fact only the reflection of horses
 pasturing upon an opposite height, or of the forms of peaceful travellers.

 A very curious case of this kind was communicated to me by the son of the
 lady principally concerned, and tends to show out of what mean materials a
 venerable apparition may be sometimes formed. In youth this lady resided
 with her father, a man of sense and resolution. Their house was situated
 in the principal street of a town of some size. The back part of the house
 ran at right angles to an Anabaptist chapel, divided from it by a small
 cabbage-garden. The young lady used sometimes to indulge the romantic love
 of solitude by sitting in her own apartment in the evening till twilight,
 and even darkness, was approaching. One evening, while she was thus
 placed, she was surprised to see a gleamy figure, as of some aerial being,
 hovering, as it were, against the arched window in the end of the
 Anabaptist chapel. Its head was surrounded by that halo which painters
 give to the Catholic saints; and while the young lady’s attention was
 fixed on an object so extraordinary, the figure bent gracefully towards
 her more than once, as if intimating a sense of her presence, and then
 disappeared. The seer of this striking vision descended to her family, so
 much discomposed as to call her father’s attention. He obtained an account
 of the cause of her disturbance, and expressed his intention to watch in
 the apartment next night. He sat accordingly in his daughter’s chamber,
 where she also attended him. Twilight came, and nothing appeared; but as
 the gray light faded into darkness, the same female figure was seen
 hovering on the window; the same shadowy form, the same pale light-around
 the head, the same inclinations, as the evening before. “What do you think
 of this?” said the daughter to the astonished father. “Anything, my dear,”
 said the father, “rather than allow that we look upon what is
 supernatural.” A strict research established a natural cause for the
 appearance on the window. It was the custom of an old woman, to whom the
 garden beneath was rented, to go out at night to gather cabbages. The
 lantern she carried in her hand threw up the refracted reflection of her
 form on the chapel window. As she stooped to gather her cabbages the
 reflection appeared to bend forward; and that was the whole matter.

 Another species of deception, affecting the credit of such supernatural
 communications, arises from the dexterity and skill of the authors who
 have made it their business to present such stories in the shape most
 likely to attract belief. Defoe—whose power in rendering credible
 that which was in itself very much the reverse was so peculiarly
 distinguished—has not failed to show his superiority in this species
 of composition. A bookseller of his acquaintance had, in the trade phrase,
 rather overprinted an edition of “Drelincourt on Death,” and complained to
 Defoe of the loss which was likely to ensue. The experienced bookmaker,
 with the purpose of recommending the edition, advised his friend to prefix
 the celebrated narrative of Mrs. Veal’s ghost, which he wrote for the
 occasion, with such an air of truth, that although in fact it does not
 afford a single tittle of evidence properly so called, it nevertheless was
 swallowed so eagerly by the people that Drelincourt’s work on death, which
 the supposed spirit recommended to the perusal of her friend Mrs.
 Bargrave, instead of sleeping on the editor’s shelf, moved off by
 thousands at once; the story, incredible in itself, and unsupported as it
 was by evidence or enquiry, was received as true, merely from the cunning
 of the narrator, and the addition of a number of adventitious
 circumstances, which no man alive could have conceived as having occurred
 to the mind of a person composing a fiction.

 It did not require the talents of Defoe, though in that species of
 composition he must stand unrivalled, to fix the public attention on a
 ghost story. John Dunton, a man of scribbling celebrity at the time,
 succeeded to a great degree in imposing upon the public a tale which he
 calls the Apparition Evidence. The beginning of it, at least (for it is of
 great length), has something in it a little new. At Mynehead, in
 Somersetshire, lived an ancient gentlewoman named Mrs. Leckie, whose only
 son and daughter resided in family with her. The son traded to Ireland,
 and was supposed to be worth eight or ten thousand pounds. They had a
 child about five or six years old. This family was generally respected in
 Mynehead; and especially Mrs. Leckie, the old lady, was so pleasant in
 society, that her friends used to say to her, and to each other, that it
 was a thousand pities such an excellent, good-humoured gentlewoman must,
 from her age, be soon lost to her friends. To which Mrs. Leckie often made
 the somewhat startling reply: “Forasmuch as you now seem to like me, I am
 afraid you will but little care to see or speak with me after my death,
 though I believe you may have that satisfaction.” Die, however, she did,
 and after her funeral was repeatedly seen in her personal likeness, at
 home and abroad, by night and by noonday.

 One story is told of a doctor of physic walking into the fields, who in
 his return met with this spectre, whom he at first accosted civilly, and
 paid her the courtesy of handing her over a stile. Observing, however,
 that she did not move her lips in speaking, or her eyes in looking round,
 he became suspicious of the condition of his companion, and showed some
 desire to be rid of her society. Offended at this, the hag at next stile
 planted herself upon it, and obstructed his passage. He got through at
 length with some difficulty, and not without a sound kick, and an
 admonition to pay more attention to the next aged gentlewoman whom he met.
 “But this,” says John Dunton, “was a petty and inconsiderable prank to
 what she played in her son’s house and elsewhere. She would at noonday
 appear upon the quay of Mynehead, and cry, ‘A boat, a boat, ho! a boat, a
 boat, ho!’ If any boatmen or seamen were in sight, and did not come, they
 were sure to be cast away; and if they did come, ‘twas all one, they were
 cast away. It was equally dangerous to please and displease her. Her son
 had several ships sailing between Ireland and England; no sooner did they
 make land, and come in sight of England, but this ghost would appear in
 the same garb and likeness as when she was alive, and, standing at the
 mainmast, would blow with a whistle, and though it were never so great a
 calm, yet immediately there would arise a most dreadful storm, that would
 break, wreck, and drown the ship and goods; only the seamen would escape
 with their lives—the devil had no permission from God to take them
 away. Yet at this rate, by her frequent apparitions and disturbances, she
 had made a poor merchant of her son, for his fair estate was all buried in
 the sea, and he that was once worth thousands was reduced to a very poor
 and low condition in the world; for whether the ship were his own or
 hired, or he had but goods on board it to the value of twenty shillings,
 this troublesome ghost would come as before, whistle in a calm at the
 mainmast at noonday, when they had descried land, and then ship and goods
 went all out of hand to wreck; insomuch that he could at last get no ships
 wherein to stow his goods, nor any mariner to sail in them; for knowing
 what an uncomfortable, fatal, and losing voyage they should make of it,
 they did all decline his service. In her son’s house she hath her constant
 haunts by day and night; but whether he did not, or would not own if he
 did, see her, he always professed he never saw her. Sometimes when in bed
 with his wife, she would cry out, ‘Husband, look, there’s your mother!’
 And when he would turn to the right side, then was she gone to the left;
 and when to the left side of the bed, then was she gone to the right; only
 one evening their only child, a girl of about five or six years old, lying
 in a ruckle-bed under them, cries out, ‘Oh, help me, father! help me,
 mother! for grandmother will choke me!’ and before they could get to their
 child’s assistance she had murdered it; they finding the poor girl dead,
 her throat having been pinched by two fingers, which stopped her breath
 and strangled her. This was the sorest of all their afflictions; their
 estate is gone, and now their child is gone also; you may guess at their
 grief and great sorrow. One morning after the child’s funeral, her husband
 being abroad, about eleven in the forenoon, Mrs. Leckie the younger goes
 up into her chamber to dress her head, and as she was looking into the
 glass she spies her mother-in-law, the old beldam, looking over her
 shoulder. This cast her into a great horror; but recollecting her
 affrighted spirits, and recovering the exercise of her reason, faith, and
 hope, having cast up a short and silent prayer to God, she turns about,
 and bespeaks her: ‘In the name of God, mother, why do you trouble me?’
 ‘Peace,’ says the spectrum; ‘I will do thee no hurt.’ ‘What will you have
 of me?’ says the daughter,” &c.86 Dunton,
 the narrator and probably the contriver of the story, proceeds to inform
 us at length of a commission which the wife of Mr. Leckie receives from
 the ghost to deliver to Atherton, Bishop of Waterford, a guilty and
 unfortunate man, who afterwards died by the hands of the executioner; but
 that part of the subject is too disagreeable and tedious to enter upon.

 Note-->

 86 (return)
 [“Apparition Evidence.”]

 So deep was the impression made by the story on the inhabitants of
 Mynehead, that it is said the tradition of Mrs. Leckie still remains in
 that port, and that mariners belonging to it often, amid tempestuous
 weather, conceive they hear the whistle-call of the implacable hag who was
 the source of so much mischief to her own family. However, already too
 desultory and too long, it would become intolerably tedious were I to
 insist farther on the peculiar sort of genius by which stories of this
 kind may be embodied and prolonged.

 I may, however, add, that the charm of the tale depends much upon the age
 of the person to whom it is addressed; and that the vivacity of fancy
 which engages us in youth to pass over much that is absurd, in order to
 enjoy some single trait of imagination, dies within us when we obtain the
 age of manhood, and the sadder and graver regions which lie beyond it. I
 am the more conscious of this, because I have been myself at two periods
 of my life, distant from each other, engaged in scenes favourable to that
 degree of superstitious awe which my countrymen expressively call being eerie.

 On the first of these occasions I was only ninteeen or twenty years old,
 when I happened to pass a night in the magnificent old baronial castle of
 Glammis, the hereditary seat of the Earls of Strathmore. The hoary pile
 contains much in its appearance, and in the traditions connected with it,
 impressive to the imagination. It was the scene of the murder of a
 Scottish king of great antiquity; not indeed the gracious Duncan, with
 whom the name naturally associates itself, but Malcolm the Second. It
 contains also a curious monument of the peril of feudal times, being a
 secret chamber, the entrance of which, by the law or custom of the family,
 must only be known to three persons at once, viz., the Earl of Strathmore,
 his heir apparent, and any third person whom they may take into their
 confidence. The extreme antiquity of the building is vouched by the
 immense thickness of the walls, and the wild and straggling arrangement of
 the accommodation within doors. As the late Earl of Strathmore seldom
 resided in that ancient mansion, it was, when I was there, but
 half-furnished, and that with movables of great antiquity, which, with the
 pieces of chivalric armour hanging upon the walls, greatly contributed to
 the general effect of the whole. After a very hospitable reception from
 the late Peter Proctor, Esq., then seneschal of the castle, in Lord
 Strathmore’s absence, I was conducted to my apartment in a distant corner
 of the building. I must own, that as I heard door after door shut, after
 my conductor had retired, I began to consider myself too far from the
 living and somewhat too near the dead. We had passed through what is
 called “The King’s Room,” a vaulted apartment, garnished with stags’
 antlers and similar trophies of the chase, and said by tradition to be the
 spot of Malcolm’s murder, and I had an idea of the vicinity of the castle
 chapel.

 In spite of the truth of history, the whole night-scene in Macbeth’s
 castle rushed at once upon my mind, and struck my imagination more
 forcibly than even when I have seen its terrors represented by the late
 John Kemble and his inimitable sister. In a word, I experienced sensations
 which, though not remarkable either for timidity or superstition, did not
 fail to affect me to the point of being disagreeable, while they were
 mingled at the same time with a strange and indescribable kind of
 pleasure, the recollection of which affords me gratification at this
 moment.

 In the year 1814 accident placed me, then past middle life, in a situation
 somewhat similar to that which I have described.

 I had been on a pleasure voyage with some friends around the north coast
 of Scotland, and in that course had arrived in the salt-water lake under
 the castle of Dunvegan, whose turrets, situated upon a frowning rock, rise
 immediately above the waves of the loch. As most of the party, and I
 myself in particular, chanced to be well known to the Laird of Macleod, we
 were welcomed to the castle with Highland hospitality, and glad to find
 ourselves in polished society, after a cruise of some duration. The most
 modern part of the castle was founded in the days of James VI.; the more
 ancient is referred to a period “whose birth tradition notes not.” Until
 the present Macleod connected by a drawbridge the site of the castle with
 the mainland of Skye, the access must have been extremely difficult.
 Indeed, so much greater was the regard paid to security than to
 convenience, that in former times the only access to the mansion arose
 through a vaulted cavern in a rock, up which a staircase ascended from the
 sea-shore, like the buildings we read of in the romances of Mrs.
 Radcliffe.

 Such a castle, in the extremity of the Highlands, was of course furnished
 with many a tale of tradition, and many a superstitious legend, to fill
 occasional intervals in the music and song, as proper to the halls of
 Dunvegan as when Johnson commemorated them. We reviewed the arms and
 ancient valuables of this distinguished family—saw the dirk and
 broadsword of Rorie Mhor, and his horn, which would drench three chiefs of
 these degenerate days. The solemn drinking-cup of the Kings of Man must
 not be forgotten, nor the fairy banner given to Macleod by the Queen of
 Fairies; that magic flag which has been victorious in two pitched fields,
 and will still float in the third, the bloodiest and the last, when the
 Elfin Sovereign shall, after the fight is ended, recall her banner, and
 carry off the standard-bearer.

 Amid such tales of ancient tradition I had from Macleod and his lady the
 courteous offer of the haunted apartment of the castle, about which, as a
 stranger, I might be supposed interested. Accordingly, I took possession
 of it about the witching hour. Except perhaps some tapestry hangings, and
 the extreme thickness of the walls, which argued great antiquity, nothing
 could have been more comfortable than the interior of the apartment; but
 if you looked from the windows the view was such as to correspond with the
 highest tone of superstition. An autumnal blast, sometimes driving mist
 before it, swept along the troubled billows of the lake, which it
 occasionally concealed, and by fits disclosed. The waves rushed in wild
 disorder on the shore, and covered with foam the steep piles of rock,
 which, rising from the sea in forms something resembling the human figure,
 have obtained the name of Macleod’s Maidens, and in such a night seemed no
 bad representatives of the Norwegian goddesses called Choosers of the
 Slain, or Riders of the Storm. There was something of the dignity of
 danger in the scene; for on a platform beneath the windows lay an ancient
 battery of cannon, which had sometimes been used against privateers even
 of late years. The distant scene was a view of that part of the Quillan
 mountains which are called, from their form, Macleod’s Dining-Tables. The
 voice of an angry cascade, termed the Nurse of Rorie Mhor, because that
 chief slept best ‘in its vicinity, was heard from time to time mingling
 its notes with those of wind and wave. Such was the haunted room at
 Dunvegan, and as such it well deserved a less sleepy inhabitant. In the
 language of Dr. Johnson, who has stamped his memory on this remote place,
 “I looked around me, and wondered that I was not more affected; but the
 mind is not at all times equally ready to be moved.” In a word, it is
 necessary to confess that, of all I heard or saw, the most engaging
 spectacle was the comfortable bed, in which I hoped to make amends for
 some rough nights on ship-board, and where I slept accordingly without
 thinking of ghost or goblin till I was called by my servant in the
 morning.

 From this I am taught to infer that tales of ghosts and demonology are out
 of date at forty years and upwards; that it is only in the morning of life
 that this feeling of superstition “comes o’er us like a summer cloud,”
 affecting us with fear which is solemn and awful rather than painful; and
 I am tempted to think that, if I were to write on the subject at all, it
 should have been during a period of life when I could have treated it with
 more interesting vivacity, and might have been at least amusing if I could
 not be instructive. Even the present fashion of the world seems to be ill
 suited for studies of this fantastic nature; and the most ordinary
 mechanic has learning sufficient to laugh at the figments which in former
 times were believed by persons far advanced in the deepest knowledge of
 the age.

 I cannot, however, in conscience carry my opinion of my countrymen’s good
 sense so far as to exculpate them entirely from the charge of credulity.
 Those who are disposed to look for them may, without much trouble, see
 such manifest signs, both of superstition and the disposition to believe
 in its doctrines, as may render it no useless occupation to compare the
 follies of our fathers with our own. The sailors have a proverb that every
 man in his lifetime must eat a peck of impurity; and it seems yet more
 clear that every generation of the human race must swallow a certain
 measure of nonsense. There remains hope, however, that the grosser faults
 of our ancestors are now out of date; and that whatever follies the
 present race may be guilty of, the sense of humanity is too universally
 spread to permit them to think of tormenting wretches till they confess
 what is impossible, and then burning them for their pains.

 THE END.

 PRINTED BY BALLANTYNE, HANSON AND CO. LONDON AND EDINBURGH.

*** END OF THE PROJECT GUTENBERG EBOOK LETTERS ON DEMONOLOGY AND WITCHCRAFT ***

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/8712111485968888131_14461-cover.png
Letters on Demonology and
Witchcraft

Walter Scott and Henry Morley

