

 [image:]

 The Project Gutenberg eBook of A History of Science — Volume 4

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: A History of Science — Volume 4

Author: Henry Smith Williams

 Edward Huntington Williams

Release date: April 1, 1999 [eBook #1708]

 Most recently updated: January 29, 2013

Language: English

Credits: Produced by Charles Keller, and David Widger

*** START OF THE PROJECT GUTENBERG EBOOK A HISTORY OF SCIENCE — VOLUME 4 ***

 A HISTORY OF SCIENCE

 BY HENRY SMITH WILLIAMS, M.D., LL.D.

 ASSISTED BY EDWARD
 H. WILLIAMS, M.D.

 IN FIVE VOLUMES

 VOLUME IV.

CONTENTS

 BOOK IV. MODERN DEVELOPMENT OF THE
 CHEMICAL AND BIOLOGICAL SCIENCES

 I. THE PHLOGISTON THEORY IN CHEMISTRY

 II. THE BEGINNINGS OF MODERN CHEMISTRY

 III. CHEMISTRY SINCE THE TIME OF DALTON

 IV. ANATOMY AND PHYSIOLOGY IN THE EIGHTEENTH
 CENTURY

 V. ANATOMY AND PHYSIOLOGY IN THE NINETEENTH
 CENTURY

 VI. THEORIES OF ORGANIC EVOLUTION

 VII. EIGHTEENTH-CENTURY MEDICINE

 VIII. NINETEENTH-CENTURY MEDICINE

 IX. THE NEW SCIENCE OF EXPERIMENTAL PSYCHOLOGY

 X. THE NEW SCIENCE OF ORIENTAL ARCHAEOLOGY

 APPENDIX

 BOOK IV. MODERN DEVELOPMENT OF THE CHEMICAL AND BIOLOGICAL SCIENCES

 AS regards chronology, the epoch covered in the present volume is
 identical with that viewed in the preceding one. But now as regards
 subject matter we pass on to those diverse phases of the physical world
 which are the field of the chemist, and to those yet more intricate
 processes which have to do with living organisms. So radical are the
 changes here that we seem to be entering new worlds; and yet, here as
 before, there are intimations of the new discoveries away back in the
 Greek days. The solution of the problem of respiration will remind us that
 Anaxagoras half guessed the secret; and in those diversified studies which
 tell us of the Daltonian atom in its wonderful transmutations, we shall be
 reminded again of the Clazomenian philosopher and his successor
 Democritus.

 Yet we should press the analogy much too far were we to intimate that the
 Greek of the elder day or any thinker of a more recent period had
 penetrated, even in the vaguest way, all of the mysteries that the
 nineteenth century has revealed in the fields of chemistry and biology. At
 the very most the insight of those great Greeks and of the wonderful
 seventeenth-century philosophers who so often seemed on the verge of our
 later discoveries did no more than vaguely anticipate their successors of
 this later century. To gain an accurate, really specific knowledge of the
 properties of elementary bodies was reserved for the chemists of a recent
 epoch. The vague Greek questionings as to organic evolution were
 world-wide from the precise inductions of a Darwin. If the mediaeval
 Arabian endeavored to dull the knife of the surgeon with the use of drugs,
 his results hardly merit to be termed even an anticipation of modern
 anaesthesia. And when we speak of preventive medicine—of
 bacteriology in all its phases—we have to do with a marvellous field
 of which no previous generation of men had even the slightest inkling.

 All in all, then, those that lie before us are perhaps the most wonderful
 and the most fascinating of all the fields of science. As the chapters of
 the preceding book carried us out into a macrocosm of inconceivable
 magnitude, our present studies are to reveal a microcosm of equally
 inconceivable smallness. As the studies of the physicist attempted to
 reveal the very nature of matter and of energy, we have now to seek the
 solution of the yet more inscrutable problems of life and of mind.

 I. THE PHLOGISTON THEORY IN CHEMISTRY

 The development of the science of chemistry from the "science" of alchemy
 is a striking example of the complete revolution in the attitude of
 observers in the field of science. As has been pointed out in a preceding
 chapter, the alchemist, having a preconceived idea of how things should
 be, made all his experiments to prove his preconceived theory; while the
 chemist reverses this attitude of mind and bases his conceptions on the
 results of his laboratory experiments. In short, chemistry is what alchemy
 never could be, an inductive science. But this transition from one point
 of view to an exactly opposite one was necessarily a very slow process.
 Ideas that have held undisputed sway over the minds of succeeding
 generations for hundreds of years cannot be overthrown in a moment, unless
 the agent of such an overthrow be so obvious that it cannot be challenged.
 The rudimentary chemistry that overthrew alchemy had nothing so obvious
 and palpable.

 The great first step was the substitution of the one principle,
 phlogiston, for the three principles, salt, sulphur, and mercury. We have
 seen how the experiment of burning or calcining such a metal as lead
 "destroyed" the lead as such, leaving an entirely different substance in
 its place, and how the original metal could be restored by the addition of
 wheat to the calcined product. To the alchemist this was "mortification"
 and "revivification" of the metal. For, as pointed out by Paracelsus,
 "anything that could be killed by man could also be revivified by him,
 although this was not possible to the things killed by God." The burning
 of such substances as wood, wax, oil, etc., was also looked upon as the
 same "killing" process, and the fact that the alchemist was unable to
 revivify them was regarded as simply the lack of skill on his part, and in
 no wise affecting the theory itself.

 But the iconoclastic spirit, if not the acceptance of all the teachings,
 of the great Paracelsus had been gradually taking root among the better
 class of alchemists, and about the middle of the seventeenth century
 Robert Boyle (1626-1691) called attention to the possibility of making a
 wrong deduction from the phenomenon of the calcination of the metals,
 because of a very important factor, the action of the air, which was
 generally overlooked. And he urged his colleagues of the laboratories to
 give greater heed to certain other phenomena that might pass unnoticed in
 the ordinary calcinating process. In his work, The Sceptical Chemist, he
 showed the reasons for doubting the threefold constitution of matter; and
 in his General History of the Air advanced some novel and carefully
 studied theories as to the composition of the atmosphere. This was an
 important step, and although Boyle is not directly responsible for the
 phlogiston theory, it is probable that his experiments on the atmosphere
 influenced considerably the real founders, Becker and Stahl.

 Boyle gave very definitely his idea of how he thought air might be
 composed. "I conjecture that the atmospherical air consists of three
 different kinds of corpuscles," he says; "the first, those numberless
 particles which, in the form of vapors or dry exhalations, ascend from the
 earth, water, minerals, vegetables, animals, etc.; in a word, whatever
 substances are elevated by the celestial or subterraneal heat, and thence
 diffused into the atmosphere. The second may be yet more subtle, and
 consist of those exceedingly minute atoms, the magnetical effluvia of the
 earth, with other innumerable particles sent out from the bodies of the
 celestial luminaries, and causing, by their influence, the idea of light
 in us. The third sort is its characteristic and essential property, I mean
 permanently elastic parts. Various hypotheses may be framed relating to
 the structure of these later particles of the air. They might be resembled
 to the springs of watches, coiled up and endeavoring to restore
 themselves; to wool, which, being compressed, has an elastic force; to
 slender wires of different substances, consistencies, lengths, and
 thickness; in greater curls or less, near to, or remote from each other,
 etc., yet all continuing springy, expansible, and compressible. Lastly,
 they may also be compared to the thin shavings of different kinds of wood,
 various in their lengths, breadth, and thickness. And this, perhaps, will
 seem the most eligible hypothesis, because it, in some measure,
 illustrates the production of the elastic particles we are considering.
 For no art or curious instruments are required to make these shavings
 whose curls are in no wise uniform, but seemingly casual; and what is more
 remarkable, bodies that before seemed unelastic, as beams and blocks, will
 afford them."(1)

 Although this explanation of the composition of the air is most crude, it
 had the effect of directing attention to the fact that the atmosphere is
 not "mere nothingness," but a "something" with a definite composition, and
 this served as a good foundation for future investigations. To be sure,
 Boyle was neither the first nor the only chemist who had suspected that
 the air was a mixture of gases, and not a simple one, and that only
 certain of these gases take part in the process of calcination. Jean Rey,
 a French physician, and John Mayow, an Englishman, had preformed
 experiments which showed conclusively that the air was not a simple
 substance; but Boyle's work was better known, and in its effect probably
 more important. But with all Boyle's explanations of the composition of
 air, he still believed that there was an inexplicable something, a "vital
 substance," which he was unable to fathom, and which later became the
 basis of Stahl's phlogiston theory. Commenting on this mysterious
 substance, Boyle says: "The difficulty we find in keeping flame and fire
 alive, though but for a little time, without air, renders it suspicious
 that there be dispersed through the rest of the atmosphere some odd
 substance, either of a solar, astral, or other foreign nature; on account
 of which the air is so necessary to the substance of flame!" It was this
 idea that attracted the attention of George Ernst Stahl (1660-1734), a
 professor of medicine in the University of Halle, who later founded his
 new theory upon it. Stahl's theory was a development of an earlier
 chemist, Johann Joachim Becker (1635-1682), in whose footsteps he followed
 and whose experiments he carried further.

 In many experiments Stahl had been struck with the fact that certain
 substances, while differing widely, from one another in many respects,
 were alike in combustibility. From this he argued that all combustible
 substances must contain a common principle, and this principle he named
 phlogiston. This phlogiston he believed to be intimately associated in
 combination with other substances in nature, and in that condition not
 perceivable by the senses; but it was supposed to escape as a substance
 burned, and become apparent to the senses as fire or flame. In other
 words, phlogiston was something imprisoned in a combustible structure
 (itself forming part of the structure), and only liberated when this
 structure was destroyed. Fire, or flame, was FREE phlogiston, while the
 imprisoned phlogiston was called COMBINED PHLOGISTON, or combined fire.
 The peculiar quality of this strange substance was that it disliked
 freedom and was always striving to conceal itself in some combustible
 substance. Boyle's tentative suggestion that heat was simply motion was
 apparently not accepted by Stahl, or perhaps it was unknown to him.

 According to the phlogistic theory, the part remaining after a substance
 was burned was simply the original substance deprived of phlogiston. To
 restore the original combustible substance, it was necessary to heat the
 residue of the combustion with something that burned easily, so that the
 freed phlogiston might again combine with the ashes. This was explained by
 the supposition that the more combustible a substance was the more
 phlogiston it contained, and since free phlogiston sought always to
 combine with some suitable substance, it was only necessary to mix the
 phlogisticating agents, such as charcoal, phosphorus, oils, fats, etc.,
 with the ashes of the original substance, and heat the mixture, the
 phlogiston thus freed uniting at once with the ashes. This theory fitted
 very nicely as applied to the calcined lead revivified by the grains of
 wheat, although with some other products of calcination it did not seem to
 apply at all.

 It will be seen from this that the phlogistic theory was a step towards
 chemistry and away from alchemy. It led away from the idea of a "spirit"
 in metals that could not be seen, felt, or appreciated by any of the
 senses, and substituted for it a principle which, although a falsely
 conceived one, was still much more tangible than the "spirit," since it
 could be seen and felt as free phlogiston and weighed and measured as
 combined phlogiston. The definiteness of the statement that a metal, for
 example, was composed of phlogiston and an element was much less
 enigmatic, even if wrong, than the statement of the alchemist that "metals
 are produced by the spiritual action of the three principles, salt,
 mercury, sulphur"—particularly when it is explained that salt,
 mercury, and sulphur were really not what their names implied, and that
 there was no universally accepted belief as to what they really were.

 The metals, which are now regarded as elementary bodies, were considered
 compounds by the phlogistians, and they believed that the calcining of a
 metal was a process of simplification. They noted, however, that the
 remains of calcination weighed more than the original product, and the
 natural inference from this would be that the metal must have taken in
 some substance rather than have given off anything. But the phlogistians
 had not learned the all-important significance of weights, and their
 explanation of variation in weight was either that such gain or loss was
 an unimportant "accident" at best, or that phlogiston, being light, tended
 to lighten any substance containing it, so that driving it out of the
 metal by calcination naturally left the residue heavier.

 At first the phlogiston theory seemed to explain in an indisputable way
 all the known chemical phenomena. Gradually, however, as experiments
 multiplied, it became evident that the plain theory as stated by Stahl and
 his followers failed to explain satisfactorily certain laboratory
 reactions. To meet these new conditions, certain modifications were
 introduced from time to time, giving the theory a flexibility that would
 allow it to cover all cases. But as the number of inexplicable experiments
 continued to increase, and new modifications to the theory became
 necessary, it was found that some of these modifications were directly
 contradictory to others, and thus the simple theory became too cumbersome
 from the number of its modifications. Its supporters disagreed among
 themselves, first as to the explanation of certain phenomena that did not
 seem to accord with the phlogistic theory, and a little later as to the
 theory itself. But as yet there was no satisfactory substitute for this
 theory, which, even if unsatisfactory, seemed better than anything that
 had gone before or could be suggested.

 But the good effects of the era of experimental research, to which the
 theory of Stahl had given such an impetus, were showing in the attitude of
 the experimenters. The works of some of the older writers, such as Boyle
 and Hooke, were again sought out in their dusty corners and consulted, and
 their surmises as to the possible mixture of various gases in the air were
 more carefully considered. Still the phlogiston theory was firmly grounded
 in the minds of the philosophers, who can hardly be censured for adhering
 to it, at least until some satisfactory substitute was offered. The
 foundation for such a theory was finally laid, as we shall see presently,
 by the work of Black, Priestley, Cavendish, and Lavoisier, in the
 eighteenth century, but the phlogiston theory cannot be said to have
 finally succumbed until the opening years of the nineteenth century.

 II. THE BEGINNINGS OF MODERN CHEMISTRY

 THE "PNEUMATIC" CHEMISTS

 Modern chemistry may be said to have its beginning with the work of
 Stephen Hales (1677-1761), who early in the eighteenth century began his
 important study of the elasticity of air. Departing from the point of view
 of most of the scientists of the time, he considered air to be "a fine
 elastic fluid, with particles of very different nature floating in it";
 and he showed that these "particles" could be separated. He pointed out,
 also, that various gases, or "airs," as he called them, were contained in
 many solid substances. The importance of his work, however, lies in the
 fact that his general studies were along lines leading away from the
 accepted doctrines of the time, and that they gave the impetus to the
 investigation of the properties of gases by such chemists as Black,
 Priestley, Cavendish, and Lavoisier, whose specific discoveries are the
 foundation-stones of modern chemistry.

 JOSEPH BLACK

 The careful studies of Hales were continued by his younger confrere, Dr.
 Joseph Black (1728-1799), whose experiments in the weights of gases and
 other chemicals were first steps in quantitative chemistry. But even more
 important than his discoveries of chemical properties in general was his
 discovery of the properties of carbonic-acid gas.

 Black had been educated for the medical profession in the University of
 Glasgow, being a friend and pupil of the famous Dr. William Cullen. But
 his liking was for the chemical laboratory rather than for the practice of
 medicine. Within three years after completing his medical course, and when
 only twenty-three years of age, he made the discovery of the properties of
 carbonic acid, which he called by the name of "fixed air." After
 discovering this gas, Black made a long series of experiments, by which he
 was able to show how widely it was distributed throughout nature. Thus, in
 1757, he discovered that the bubbles given off in the process of brewing,
 where there was vegetable fermentation, were composed of it. To prove
 this, he collected the contents of these bubbles in a bottle containing
 lime-water. When this bottle was shaken violently, so that the lime-water
 and the carbonic acid became thoroughly mixed, an insoluble white powder
 was precipitated from the solution, the carbonic acid having combined
 chemically with the lime to form the insoluble calcium carbonate, or
 chalk. This experiment suggested another. Fixing a piece of burning
 charcoal in the end of a bellows, he arranged a tube so that the gas
 coming from the charcoal would pass through the lime-water, and, as in the
 case of the bubbles from the brewer's vat, he found that the white
 precipitate was thrown down; in short, that carbonic acid was given off in
 combustion. Shortly after, Black discovered that by blowing through a
 glass tube inserted into lime-water, chalk was precipitated, thus proving
 that carbonic acid was being constantly thrown off in respiration.

 The effect of Black's discoveries was revolutionary, and the attitude of
 mind of the chemists towards gases, or "airs," was changed from that time
 forward. Most of the chemists, however, attempted to harmonize the new
 facts with the older theories—to explain all the phenomena on the
 basis of the phlogiston theory, which was still dominant. But while many
 of Black's discoveries could not be made to harmonize with that theory,
 they did not directly overthrow it. It required the additional discoveries
 of some of Black's fellow-scientists to complete its downfall, as we shall
 see.

 HENRY CAVENDISH

 This work of Black's was followed by the equally important work of his
 former pupil, Henry Cavendish (1731-1810), whose discovery of the
 composition of many substances, notably of nitric acid and of water, was
 of great importance, adding another link to the important chain of
 evidence against the phlogiston theory. Cavendish is one of the most
 eccentric figures in the history of science, being widely known in his own
 time for his immense wealth and brilliant intellect, and also for his
 peculiarities and his morbid sensibility, which made him dread society,
 and probably did much in determining his career. Fortunately for him, and
 incidentally for the cause of science, he was able to pursue laboratory
 investigations without being obliged to mingle with his dreaded
 fellow-mortals, his every want being provided for by the immense fortune
 inherited from his father and an uncle.

 When a young man, as a pupil of Dr. Black, he had become imbued with the
 enthusiasm of his teacher, continuing Black's investigations as to the
 properties of carbonic-acid gas when free and in combination. One of his
 first investigations was reported in 1766, when he communicated to the
 Royal Society his experiments for ascertaining the properties of
 carbonic-acid and hydrogen gas, in which he first showed the possibility
 of weighing permanently elastic fluids, although Torricelli had before
 this shown the relative weights of a column of air and a column of
 mercury. Other important experiments were continued by Cavendish, and in
 1784 he announced his discovery of the composition of water, thus robbing
 it of its time-honored position as an "element." But his claim to priority
 in this discovery was at once disputed by his fellow-countryman James Watt
 and by the Frenchman Lavoisier. Lavoisier's claim was soon disallowed even
 by his own countrymen, but for many years a bitter controversy was carried
 on by the partisans of Watt and Cavendish. The two principals, however,
 seem never to have entered into this controversy with anything like the
 same ardor as some of their successors, as they remained on the best of
 terms.(1) It is certain, at any rate, that Cavendish announced his
 discovery officially before Watt claimed that the announcement had been
 previously made by him, "and, whether right or wrong, the honor of
 scientific discoveries seems to be accorded naturally to the man who first
 publishes a demonstration of his discovery." Englishmen very generally
 admit the justness of Cavendish's claim, although the French scientist
 Arago, after reviewing the evidence carefully in 1833, decided in favor of
 Watt.

 It appears that something like a year before Cavendish made known his
 complete demonstration of the composition of water, Watt communicated to
 the Royal Society a suggestion that water was composed of
 "dephlogisticated air (oxygen) and phlogiston (hydrogen) deprived of part
 of its latent heat." Cavendish knew of the suggestion, but in his
 experiments refuted the idea that the hydrogen lost any of its latent
 heat. Furthermore, Watt merely suggested the possible composition without
 proving it, although his idea was practically correct, if we can rightly
 interpret the vagaries of the nomenclature then in use. But had Watt taken
 the steps to demonstrate his theory, the great "Water Controversy" would
 have been avoided. Cavendish's report of his discovery to the Royal
 Society covers something like forty pages of printed matter. In this he
 shows how, by passing an electric spark through a closed jar containing a
 mixture of hydrogen gas and oxygen, water is invariably formed, apparently
 by the union of the two gases. The experiment was first tried with
 hydrogen and common air, the oxygen of the air uniting with the hydrogen
 to form water, leaving the nitrogen of the air still to be accounted for.
 With pure oxygen and hydrogen, however, Cavendish found that pure water
 was formed, leaving slight traces of any other, substance which might not
 be interpreted as being Chemical impurities. There was only one possible
 explanation of this phenomenon—that hydrogen and oxygen, when
 combined, form water.

 "By experiments with the globe it appeared," wrote Cavendish, "that when
 inflammable and common air are exploded in a proper proportion, almost all
 the inflammable air, and near one-fifth the common air, lose their
 elasticity and are condensed into dew. And by this experiment it appears
 that this dew is plain water, and consequently that almost all the
 inflammable air is turned into pure water.

 "In order to examine the nature of the matter condensed on firing a
 mixture of dephlogisticated and inflammable air, I took a glass globe,
 holding 8800 grain measures, furnished with a brass cock and an apparatus
 for firing by electricity. This globe was well exhausted by an air-pump,
 and then filled with a mixture of inflammable and dephlogisticated air by
 shutting the cock, fastening the bent glass tube into its mouth, and
 letting up the end of it into a glass jar inverted into water and
 containing a mixture of 19,500 grain measures of dephlogisticated air, and
 37,000 of inflammable air; so that, upon opening the cock, some of this
 mixed air rushed through the bent tube and filled the globe. The cock was
 then shut and the included air fired by electricity, by means of which
 almost all of it lost its elasticity (was condensed into water vapors).
 The cock was then again opened so as to let in more of the same air to
 supply the place of that destroyed by the explosion, which was again
 fired, and the operation continued till almost the whole of the mixture
 was let into the globe and exploded. By this means, though the globe held
 not more than a sixth part of the mixture, almost the whole of it was
 exploded therein without any fresh exhaustion of the globe."

 At first this condensed matter was "acid to the taste and contained two
 grains of nitre," but Cavendish, suspecting that this was due to
 impurities, tried another experiment that proved conclusively that his
 opinions were correct. "I therefore made another experiment," he says,
 "with some more of the same air from plants in which the proportion of
 inflammable air was greater, so that the burnt air was almost completely
 phlogisticated, its standard being one-tenth. The condensed liquor was
 then not at all acid, but seemed pure water."

 From these experiments he concludes "that when a mixture of inflammable
 and dephlogisticated air is exploded, in such proportions that the burnt
 air is not much phlogisticated, the condensed liquor contains a little
 acid which is always of the nitrous kind, whatever substance the
 dephlogisticated air is procured from; but if the proportion be such that
 the burnt air is almost entirely phlogisticated, the condensed liquor is
 not at all acid, but seems pure water, without any addition whatever."(2)

 These same experiments, which were undertaken to discover the composition
 of water, led him to discover also the composition of nitric acid. He had
 observed that, in the combustion of hydrogen gas with common air, the
 water was slightly tinged with acid, but that this was not the case when
 pure oxygen gas was used. Acting upon this observation, he devised an
 experiment to determine the nature of this acid. He constructed an
 apparatus whereby an electric spark was passed through a vessel containing
 common air. After this process had been carried on for several weeks a
 small amount of liquid was formed. This liquid combined with a solution of
 potash to form common nitre, which "detonated with charcoal, sparkled when
 paper impregnated with it was burned, and gave out nitrous fumes when
 sulphuric acid was poured on it." In other words, the liquid was shown to
 be nitric acid. Now, since nothing but pure air had been used in the
 initial experiment, and since air is composed of nitrogen and oxygen,
 there seemed no room to doubt that nitric acid is a combination of
 nitrogen and oxygen.

 This discovery of the nature of nitric acid seems to have been about the
 last work of importance that Cavendish did in the field of chemistry,
 although almost to the hour of his death he was constantly occupied with
 scientific observations. Even in the last moments of his life this habit
 asserted itself, according to Lord Brougham. "He died on March 10, 1810,
 after a short illness, probably the first, as well as the last, which he
 ever suffered. His habit of curious observation continued to the end. He
 was desirous of marking the progress of the disease and the gradual
 extinction of the vital powers. With these ends in view, that he might not
 be disturbed, he desired to be left alone. His servant, returning sooner
 than he had wished, was ordered again to leave the chamber of death, and
 when he came back a second time he found his master had expired."(3)

 JOSEPH PRIESTLEY

 While the opulent but diffident Cavendish was making his important
 discoveries, another Englishman, a poor country preacher named Joseph
 Priestley (1733-1804) was not only rivalling him, but, if anything,
 outstripping him in the pursuit of chemical discoveries. In 1761 this
 young minister was given a position as tutor in a nonconformist academy at
 Warrington, and here, for six years, he was able to pursue his studies in
 chemistry and electricity. In 1766, while on a visit to London, he met
 Benjamin Franklin, at whose suggestion he published his History of
 Electricity. From this time on he made steady progress in scientific
 investigations, keeping up his ecclesiastical duties at the same time. In
 1780 he removed to Birmingham, having there for associates such scientists
 as James Watt, Boulton, and Erasmus Darwin.

 Eleven years later, on the anniversary of the fall of the Bastile in
 Paris, a fanatical mob, knowing Priestley's sympathies with the French
 revolutionists, attacked his house and chapel, burning both and destroying
 a great number of valuable papers and scientific instruments. Priestley
 and his family escaped violence by flight, but his most cherished
 possessions were destroyed; and three years later he quitted England
 forever, removing to the United States, whose struggle for liberty he had
 championed. The last ten years of his life were spent at Northumberland,
 Pennsylvania, where he continued his scientific researches.

 Early in his scientific career Priestley began investigations upon the
 "fixed air" of Dr. Black, and, oddly enough, he was stimulated to this by
 the same thing that had influenced Black—that is, his residence in
 the immediate neighborhood of a brewery. It was during the course of a
 series of experiments on this and other gases that he made his greatest
 discovery, that of oxygen, or "dephlogisticated air," as he called it. The
 story of this important discovery is probably best told in Priestley's own
 words:

 "There are, I believe, very few maxims in philosophy that have laid firmer
 hold upon the mind than that air, meaning atmospheric air, is a simple
 elementary substance, indestructible and unalterable, at least as much so
 as water is supposed to be. In the course of my inquiries I was, however,
 soon satisfied that atmospheric air is not an unalterable thing; for that,
 according to my first hypothesis, the phlogiston with which it becomes
 loaded from bodies burning in it, and the animals breathing it, and
 various other chemical processes, so far alters and depraves it as to
 render it altogether unfit for inflammation, respiration, and other
 purposes to which it is subservient; and I had discovered that agitation
 in the water, the process of vegetation, and probably other natural
 processes, restore it to its original purity....

 "Having procured a lens of twelve inches diameter and twenty inches local
 distance, I proceeded with the greatest alacrity, by the help of it, to
 discover what kind of air a great variety of substances would yield,
 putting them into the vessel, which I filled with quicksilver, and kept
 inverted in a basin of the same With this apparatus, after a variety
 of experiments.... on the 1st of August, 1774, I endeavored to extract air
 from mercurius calcinatus per se; and I presently found that, by means of
 this lens, air was expelled from it very readily. Having got about three
 or four times as much as the bulk of my materials, I admitted water to it,
 and found that it was not imbibed by it. But what surprised me more than I
 can express was that a candle burned in this air with a remarkably
 vigorous flame, very much like that enlarged flame with which a candle
 burns in nitrous oxide, exposed to iron or liver of sulphur; but as I had
 got nothing like this remarkable appearance from any kind of air besides
 this particular modification of vitrous air, and I knew no vitrous acid
 was used in the preparation of mercurius calcinatus, I was utterly at a
 loss to account for it."(4)

 The "new air" was, of course, oxygen. Priestley at once proceeded to
 examine it by a long series of careful experiments, in which, as will be
 seen, he discovered most of the remarkable qualities of this gas.
 Continuing his description of these experiments, he says:

 "The flame of the candle, besides being larger, burned with more splendor
 and heat than in that species of nitrous air; and a piece of red-hot wood
 sparkled in it, exactly like paper dipped in a solution of nitre, and it
 consumed very fast; an experiment that I had never thought of trying with
 dephlogisticated nitrous air.

 "... I had so little suspicion of the air from the mercurius calcinatus,
 etc., being wholesome, that I had not even thought of applying it to the
 test of nitrous air; but thinking (as my reader must imagine I frequently
 must have done) on the candle burning in it after long agitation in water,
 it occurred to me at last to make the experiment; and, putting one measure
 of nitrous air to two measures of this air, I found not only that it was
 diminished, but that it was diminished quite as much as common air, and
 that the redness of the mixture was likewise equal to a similar mixture of
 nitrous and common air.... The next day I was more surprised than ever I
 had been before with finding that, after the above-mentioned mixture of
 nitrous air and the air from mercurius calcinatus had stood all night,...
 a candle burned in it, even better than in common air."

 A little later Priestley discovered that "dephlogisticated air... is a
 principal element in the composition of acids, and may be extracted by
 means of heat from many substances which contain them.... It is likewise
 produced by the action of light upon green vegetables; and this seems to
 be the chief means employed to preserve the purity of the atmosphere."

 This recognition of the important part played by oxygen in the atmosphere
 led Priestley to make some experiments upon mice and insects, and finally
 upon himself, by inhalations of the pure gas. "The feeling in my lungs,"
 he said, "was not sensibly different from that of common air, but I
 fancied that my breathing felt peculiarly light and easy for some time
 afterwards. Who can tell but that in time this pure air may become a
 fashionable article in luxury?... Perhaps we may from these experiments
 see that though pure dephlogisticated air might be useful as a medicine,
 it might not be so proper for us in the usual healthy state of the body."

 This suggestion as to the possible usefulness of oxygen as a medicine was
 prophetic. A century later the use of oxygen had become a matter of
 routine practice with many physicians. Even in Priestley's own time such
 men as Dr. John Hunter expressed their belief in its efficacy in certain
 conditions, as we shall see, but its value in medicine was not fully
 appreciated until several generations later.

 Several years after discovering oxygen Priestley thus summarized its
 properties: "It is this ingredient in the atmospheric air that enables it
 to support combustion and animal life. By means of it most intense heat
 may be produced, and in the purest of it animals will live nearly five
 times as long as in an equal quantity of atmospheric air. In respiration,
 part of this air, passing the membranes of the lungs, unites with the
 blood and imparts to it its florid color, while the remainder, uniting
 with phlogiston exhaled from venous blood, forms mixed air. It is
 dephlogisticated air combined with water that enables fishes to live in
 it."(5)

 KARL WILHELM SCHEELE

 The discovery of oxygen was the last but most important blow to the
 tottering phlogiston theory, though Priestley himself would not admit it.
 But before considering the final steps in the overthrow of Stahl's famous
 theory and the establishment of modern chemistry, we must review the work
 of another great chemist, Karl Wilhelm Scheele (1742-1786), of Sweden, who
 discovered oxygen quite independently, although later than Priestley. In
 the matter of brilliant discoveries in a brief space of time Scheele
 probably eclipsed all his great contemporaries. He had a veritable genius
 for interpreting chemical reactions and discovering new substances, in
 this respect rivalling Priestley himself. Unlike Priestley, however, he
 planned all his experiments along the lines of definite theories from the
 beginning, the results obtained being the logical outcome of a
 predetermined plan.

 Scheele was the son of a merchant of Stralsund, Pomerania, which then
 belonged to Sweden. As a boy in school he showed so little aptitude for
 the study of languages that he was apprenticed to an apothecary at the age
 of fourteen. In this work he became at once greatly interested, and, when
 not attending to his duties in the dispensary, he was busy day and night
 making experiments or studying books on chemistry. In 1775, still employed
 as an apothecary, he moved to Stockholm, and soon after he sent to
 Bergman, the leading chemist of Sweden, his first discovery—that of
 tartaric acid, which he had isolated from cream of tartar. This was the
 beginning of his career of discovery, and from that time on until his
 death he sent forth accounts of new discoveries almost uninterruptedly.
 Meanwhile he was performing the duties of an ordinary apothecary, and
 struggling against poverty. His treatise upon Air and Fire appeared in
 1777. In this remarkable book he tells of his discovery of oxygen—"empyreal"
 or "fire-air," as he calls it—which he seems to have made
 independently and without ever having heard of the previous discovery by
 Priestley. In this book, also, he shows that air is composed chiefly of
 oxygen and nitrogen gas.

 Early in his experimental career Scheele undertook the solution of the
 composition of black oxide of manganese, a substance that had long puzzled
 the chemists. He not only succeeded in this, but incidentally in the
 course of this series of experiments he discovered oxygen, baryta, and
 chlorine, the last of far greater importance, at least commercially, than
 the real object of his search. In speaking of the experiment in which the
 discovery was made he says:

 "When marine (hydrochloric) acid stood over manganese in the cold it
 acquired a dark reddish-brown color. As manganese does not give any
 colorless solution without uniting with phlogiston (probably meaning
 hydrogen), it follows that marine acid can dissolve it without this
 principle. But such a solution has a blue or red color. The color is here
 more brown than red, the reason being that the very finest portions of the
 manganese, which do not sink so easily, swim in the red solution; for
 without these fine particles the solution is red, and red mixed with black
 is brown. The manganese has here attached itself so loosely to acidum
 salis that the water can precipitate it, and this precipitate behaves like
 ordinary manganese. When, now, the mixture of manganese and spiritus salis
 was set to digest, there arose an effervescence and smell of aqua
 regis."(6)

 The "effervescence" he refers to was chlorine, which he proceeded to
 confine in a suitable vessel and examine more fully. He described it as
 having a "quite characteristically suffocating smell," which was very
 offensive. He very soon noted the decolorizing or bleaching effects of
 this now product, finding that it decolorized flowers, vegetables, and
 many other substances.

 Commercially this discovery of chlorine was of enormous importance and the
 practical application of this new chemical in bleaching cloth soon
 supplanted the old process of crofting—that is, bleaching by
 spreading the cloth upon the grass. But although Scheele first pointed out
 the bleaching quality of his newly discovered gas, it was the French
 savant, Berthollet, who, acting upon Scheele's discovery that the new gas
 would decolorize vegetables and flowers, was led to suspect that this
 property might be turned to account in destroying the color of cloth. In
 1785 he read a paper before the Academy of Sciences of Paris, in which he
 showed that bleaching by chlorine was entirely satisfactory, the color but
 not the substance of the cloth being affected. He had experimented
 previously and found that the chlorine gas was soluble in water and could
 thus be made practically available for bleaching purposes. In 1786 James
 Watt examined specimens of the bleached cloth made by Berthollet, and upon
 his return to England first instituted the process of practical bleaching.
 His process, however, was not entirely satisfactory, and, after undergoing
 various modifications and improvements, it was finally made thoroughly
 practicable by Mr. Tennant, who hit upon a compound of chlorine and lime—the
 chloride of lime—which was a comparatively cheap chemical product,
 and answered the purpose better even than chlorine itself.

 To appreciate how momentous this discovery was to cloth manufacturers, it
 should be remembered that the old process of bleaching consumed an entire
 summer for the whitening of a single piece of linen; the new process
 reduced the period to a few hours. To be sure, lime had been used with
 fair success previous to Tennant's discovery, but successful and practical
 bleaching by a solution of chloride of lime was first made possible by him
 and through Scheele's discovery of chlorine.

 Until the time of Scheele the great subject of organic chemistry had
 remained practically unexplored, but under the touch of his marvellous
 inventive genius new methods of isolating and studying animal and
 vegetable products were introduced, and a large number of acids and other
 organic compounds prepared that had been hitherto unknown. His
 explanations of chemical phenomena were based on the phlogiston theory, in
 which, like Priestley, he always, believed. Although in error in this
 respect, he was, nevertheless, able to make his discoveries with extremely
 accurate interpretations. A brief epitome of the list of some of his more
 important discoveries conveys some idea, of his fertility of mind as well
 as his industry. In 1780 he discovered lactic acid,(7) and showed that it
 was the substance that caused the acidity of sour milk; and in the same
 year he discovered mucic acid. Next followed the discovery of tungstic
 acid, and in 1783 he added to his list of useful discoveries that of
 glycerine. Then in rapid succession came his announcements of the new
 vegetable products citric, malic, oxalic, and gallic acids. Scheele not
 only made the discoveries, but told the world how he had made them—how
 any chemist might have made them if he chose—for he never considered
 that he had really discovered any substance until he had made it,
 decomposed it, and made it again.

 His experiments on Prussian blue are most interesting, not only because of
 the enormous amount of work involved and the skill he displayed in his
 experiments, but because all the time the chemist was handling, smelling,
 and even tasting a compound of one of the most deadly poisons, ignorant of
 the fact that the substance was a dangerous one to handle. His escape from
 injury seems almost miraculous; for his experiments, which were most
 elaborate, extended over a considerable period of time, during which he
 seems to have handled this chemical with impunity.

 While only forty years of age and just at the zenith of his fame, Scheele
 was stricken by a fatal illness, probably induced by his ceaseless labor
 and exposure. It is gratifying to know, however, that during the last
 eight or nine years of his life he had been less bound down by pecuniary
 difficulties than before, as Bergman had obtained for him an annual grant
 from the Academy. But it was characteristic of the man that, while
 devoting one-sixth of the amount of this grant to his personal wants, the
 remaining five-sixths was devoted to the expense of his experiments.

 LAVOISIER AND THE FOUNDATION OF MODERN CHEMISTRY

 The time was ripe for formulating the correct theory of chemical
 composition: it needed but the master hand to mould the materials into the
 proper shape. The discoveries in chemistry during the eighteenth century
 had been far-reaching and revolutionary in character. A brief review of
 these discoveries shows how completely they had subverted the old ideas of
 chemical elements and chemical compounds. Of the four substances earth,
 air, fire, and water, for many centuries believed to be elementary bodies,
 not one has stood the test of the eighteenth-century chemists. Earth had
 long since ceased to be regarded as an element, and water and air had
 suffered the same fate in this century. And now at last fire itself, the
 last of the four "elements" and the keystone to the phlogiston arch, was
 shown to be nothing more than one of the manifestations of the new
 element, oxygen, and not "phlogiston" or any other intangible substance.

 In this epoch of chemical discoveries England had produced such mental
 giants and pioneers in science as Black, Priestley, and Cavendish; Sweden
 had given the world Scheele and Bergman, whose work, added to that of
 their English confreres, had laid the broad base of chemistry as a
 science; but it was for France to produce a man who gave the final touches
 to the broad but rough workmanship of its foundation, and establish it as
 the science of modern chemistry. It was for Antoine Laurent Lavoisier
 (1743-1794) to gather together, interpret correctly, rename, and classify
 the wealth of facts that his immediate predecessors and contemporaries had
 given to the world.

 The attitude of the mother-countries towards these illustrious sons is an
 interesting piece of history. Sweden honored and rewarded Scheele and
 Bergman for their efforts; England received the intellectuality of
 Cavendish with less appreciation than the Continent, and a fanatical mob
 drove Priestley out of the country; while France, by sending Lavoisier to
 the guillotine, demonstrated how dangerous it was, at that time at least,
 for an intelligent Frenchman to serve his fellowman and his country well.

 "The revolution brought about by Lavoisier in science," says Hoefer,
 "coincides by a singular act of destiny with another revolution, much
 greater indeed, going on then in the political and social world. Both
 happened on the same soil, at the same epoch, among the same people; and
 both marked the commencement of a new era in their respective spheres."(8)

 Lavoisier was born in Paris, and being the son of an opulent family, was
 educated under the instruction of the best teachers of the day. With
 Lacaille he studied mathematics and astronomy; with Jussieu, botany; and,
 finally, chemistry under Rouelle. His first work of importance was a paper
 on the practical illumination of the streets of Paris, for which a prize
 had been offered by M. de Sartine, the chief of police. This prize was not
 awarded to Lavoisier, but his suggestions were of such importance that the
 king directed that a gold medal be bestowed upon the young author at the
 public sitting of the Academy in April, 1776. Two years later, at the age
 of thirty-five, Lavoisier was admitted a member of the Academy.

 In this same year he began to devote himself almost exclusively to
 chemical inquiries, and established a laboratory in his home, fitted with
 all manner of costly apparatus and chemicals. Here he was in constant
 communication with the great men of science of Paris, to all of whom his
 doors were thrown open. One of his first undertakings in this laboratory
 was to demonstrate that water could not be converted into earth by
 repeated distillations, as was generally advocated; and to show also that
 there was no foundation to the existing belief that it was possible to
 convert water into a gas so "elastic" as to pass through the pores of a
 vessel. He demonstrated the fallaciousness of both these theories in
 1768-1769 by elaborate experiments, a single investigation of this series
 occupying one hundred and one days.

 In 1771 he gave the first blow to the phlogiston theory by his experiments
 on the calcination of metals. It will be recalled that one basis for the
 belief in phlogiston was the fact that when a metal was calcined it was
 converted into an ash, giving up its "phlogiston" in the process. To
 restore the metal, it was necessary to add some substance such as wheat or
 charcoal to the ash. Lavoisier, in examining this process of restoration,
 found that there was always evolved a great quantity of "air," which he
 supposed to be "fixed air" or carbonic acid—the same that escapes in
 effervescence of alkalies and calcareous earths, and in the fermentation
 of liquors. He then examined the process of calcination, whereby the
 phlogiston of the metal was supposed to have been drawn off. But far from
 finding that phlogiston or any other substance had been driven off, he
 found that something had been taken on: that the metal "absorbed air," and
 that the increased weight of the metal corresponded to the amount of air
 "absorbed." Meanwhile he was within grasp of two great discoveries, that
 of oxygen and of the composition of the air, which Priestley made some two
 years later.

 The next important inquiry of this great Frenchman was as to the
 composition of diamonds. With the great lens of Tschirnhausen belonging to
 the Academy he succeeded in burning up several diamonds, regardless of
 expense, which, thanks to his inheritance, he could ignore. In this
 process he found that a gas was given off which precipitated lime from
 water, and proved to be carbonic acid. Observing this, and experimenting
 with other substances known to give off carbonic acid in the same manner,
 he was evidently impressed with the now well-known fact that diamond and
 charcoal are chemically the same. But if he did really believe it, he was
 cautious in expressing his belief fully. "We should never have expected,"
 he says, "to find any relation between charcoal and diamond, and it would
 be unreasonable to push this analogy too far; it only exists because both
 substances seem to be properly ranged in the class of combustible bodies,
 and because they are of all these bodies the most fixed when kept from
 contact with air."

 As we have seen, Priestley, in 1774, had discovered oxygen, or
 "dephlogisticated air." Four years later Lavoisier first advanced his
 theory that this element discovered by Priestley was the universal
 acidifying or oxygenating principle, which, when combined with charcoal or
 carbon, formed carbonic acid; when combined with sulphur, formed sulphuric
 (or vitriolic) acid; with nitrogen, formed nitric acid, etc., and when
 combined with the metals formed oxides, or calcides. Furthermore, he
 postulated the theory that combustion was not due to any such illusive
 thing as "phlogiston," since this did not exist, and it seemed to him that
 the phenomena of combustion heretofore attributed to phlogiston could be
 explained by the action of the new element oxygen and heat. This was the
 final blow to the phlogiston theory, which, although it had been tottering
 for some time, had not been completely overthrown.

 In 1787 Lavoisier, in conjunction with Guyon de Morveau, Berthollet, and
 Fourcroy, introduced the reform in chemical nomenclature which until then
 had remained practically unchanged since alchemical days. Such expressions
 as "dephlogisticated" and "phlogisticated" would obviously have little
 meaning to a generation who were no longer to believe in the existence of
 phlogiston. It was appropriate that a revolution in chemical thought
 should be accompanied by a corresponding revolution in chemical names, and
 to Lavoisier belongs chiefly the credit of bringing about this revolution.
 In his Elements of Chemistry he made use of this new nomenclature, and it
 seemed so clearly an improvement over the old that the scientific world
 hastened to adopt it. In this connection Lavoisier says: "We have,
 therefore, laid aside the expression metallic calx altogether, and have
 substituted in its place the word oxide. By this it may be seen that the
 language we have adopted is both copious and expressive. The first or
 lowest degree of oxygenation in bodies converts them into oxides; a second
 degree of additional oxygenation constitutes the class of acids of which
 the specific names drawn from their particular bases terminate in ous, as
 in the nitrous and the sulphurous acids. The third degree of oxygenation
 changes these into the species of acids distinguished by the termination
 in ic, as the nitric and sulphuric acids; and, lastly, we can express a
 fourth or higher degree of oxygenation by adding the word oxygenated to
 the name of the acid, as has already been done with oxygenated muriatic
 acid."(9)

 This new work when given to the world was not merely an epoch-making book;
 it was revolutionary. It not only discarded phlogiston altogether, but set
 forth that metals are simple elements, not compounds of "earth" and
 "phlogiston." It upheld Cavendish's demonstration that water itself, like
 air, is a compound of oxygen with another element. In short, it was
 scientific chemistry, in the modern acceptance of the term.

 Lavoisier's observations on combustion are at once important and
 interesting: "Combustion," he says, "... is the decomposition of oxygen
 produced by a combustible body. The oxygen which forms the base of this
 gas is absorbed by and enters into combination with the burning body,
 while the caloric and light are set free. Every combustion necessarily
 supposes oxygenation; whereas, on the contrary, every oxygenation does not
 necessarily imply concomitant combustion; because combustion properly so
 called cannot take place without disengagement of caloric and light.
 Before combustion can take place, it is necessary that the base of oxygen
 gas should have greater affinity to the combustible body than it has to
 caloric; and this elective attraction, to use Bergman's expression, can
 only take place at a certain degree of temperature which is different for
 each combustible substance; hence the necessity of giving the first motion
 or beginning to every combustion by the approach of a heated body. This
 necessity of heating any body we mean to burn depends upon certain
 considerations which have not hitherto been attended to by any natural
 philosopher, for which reason I shall enlarge a little upon the subject in
 this place:

 "Nature is at present in a state of equilibrium, which cannot have been
 attained until all the spontaneous combustions or oxygenations possible in
 an ordinary degree of temperature had taken place.... To illustrate this
 abstract view of the matter by example: Let us suppose the usual
 temperature of the earth a little changed, and it is raised only to the
 degree of boiling water; it is evident that in this case phosphorus, which
 is combustible in a considerably lower degree of temperature, would no
 longer exist in nature in its pure and simple state, but would always be
 procured in its acid or oxygenated state, and its radical would become one
 of the substances unknown to chemistry. By gradually increasing the
 temperature of the earth, the same circumstance would successively happen
 to all the bodies capable of combustion; and, at the last, every possible
 combustion having taken place, there would no longer exist any combustible
 body whatever, and every substance susceptible of the operation would be
 oxygenated and consequently incombustible.

 "There cannot, therefore, exist, as far as relates to us, any combustible
 body but such as are non-combustible at the ordinary temperature of the
 earth, or, what is the same thing in other words, that it is essential to
 the nature of every combustible body not to possess the property of
 combustion unless heated, or raised to a degree of temperature at which
 its combustion naturally takes place. When this degree is once produced,
 combustion commences, and the caloric which is disengaged by the
 decomposition of the oxygen gas keeps up the temperature which is
 necessary for continuing combustion. When this is not the case—that
 is, when the disengaged caloric is not sufficient for keeping up the
 necessary temperature—the combustion ceases. This circumstance is
 expressed in the common language by saying that a body burns ill or with
 difficulty."(10)

 It needed the genius of such a man as Lavoisier to complete the refutation
 of the false but firmly grounded phlogiston theory, and against such a
 book as his Elements of Chemistry the feeble weapons of the supporters of
 the phlogiston theory were hurled in vain.

 But while chemists, as a class, had become converts to the new chemistry
 before the end of the century, one man, Dr. Priestley, whose work had done
 so much to found it, remained unconverted. In this, as in all his
 life-work, he showed himself to be a most remarkable man. Davy said of
 him, a generation later, that no other person ever discovered so many new
 and curious substances as he; yet to the last he was only an amateur in
 science, his profession, as we know, being the ministry. There is hardly
 another case in history of a man not a specialist in science accomplishing
 so much in original research as did this chemist, physiologist,
 electrician; the mathematician, logician, and moralist; the theologian,
 mental philosopher, and political economist. He took all knowledge for his
 field; but how he found time for his numberless researches and
 multifarious writings, along with his every-day duties, must ever remain a
 mystery to ordinary mortals.

 That this marvellously receptive, flexible mind should have refused
 acceptance to the clearly logical doctrines of the new chemistry seems
 equally inexplicable. But so it was. To the very last, after all his
 friends had capitulated, Priestley kept up the fight. From America he sent
 out his last defy to the enemy, in 1800, in a brochure entitled "The
 Doctrine of Phlogiston Upheld," etc. In the mind of its author it was
 little less than a paean of victory; but all the world beside knew that it
 was the swan-song of the doctrine of phlogiston. Despite the defiance of
 this single warrior the battle was really lost and won, and as the century
 closed "antiphlogistic" chemistry had practical possession of the field.

 III. CHEMISTRY SINCE THE TIME OF DALTON

 JOHN DALTON AND THE ATOMIC THEORY

 Small beginnings as have great endings—sometimes. As a case in
 point, note what came of the small, original effort of a self-trained
 back-country Quaker youth named John Dalton, who along towards the close
 of the eighteenth century became interested in the weather, and was led to
 construct and use a crude water-gauge to test the amount of the rainfall.
 The simple experiments thus inaugurated led to no fewer than two hundred
 thousand recorded observations regarding the weather, which formed the
 basis for some of the most epochal discoveries in meteorology, as we have
 seen. But this was only a beginning. The simple rain-gauge pointed the way
 to the most important generalization of the nineteenth century in a field
 of science with which, to the casual observer, it might seem to have no
 alliance whatever. The wonderful theory of atoms, on which the whole
 gigantic structure of modern chemistry is founded, was the logical
 outgrowth, in the mind of John Dalton, of those early studies in
 meteorology.

 The way it happened was this: From studying the rainfall, Dalton turned
 naturally to the complementary process of evaporation. He was soon led to
 believe that vapor exists, in the atmosphere as an independent gas. But
 since two bodies cannot occupy the same space at the same time, this
 implies that the various atmospheric gases are really composed of discrete
 particles. These ultimate particles are so small that we cannot see them—cannot,
 indeed, more than vaguely imagine them—yet each particle of vapor,
 for example, is just as much a portion of water as if it were a drop out
 of the ocean, or, for that matter, the ocean itself. But, again, water is
 a compound substance, for it may be separated, as Cavendish has shown,
 into the two elementary substances hydrogen and oxygen. Hence the atom of
 water must be composed of two lesser atoms joined together. Imagine an
 atom of hydrogen and one of oxygen. Unite them, and we have an atom of
 water; sever them, and the water no longer exists; but whether united or
 separate the atoms of hydrogen and of oxygen remain hydrogen and oxygen
 and nothing else. Differently mixed together or united, atoms produce
 different gross substances; but the elementary atoms never change their
 chemical nature—their distinct personality.

 It was about the year 1803 that Dalton first gained a full grasp of the
 conception of the chemical atom. At once he saw that the hypothesis, if
 true, furnished a marvellous key to secrets of matter hitherto insoluble—questions
 relating to the relative proportions of the atoms themselves. It is known,
 for example, that a certain bulk of hydrogen gas unites with a certain
 bulk of oxygen gas to form water. If it be true that this combination
 consists essentially of the union of atoms one with another (each single
 atom of hydrogen united to a single atom of oxygen), then the relative
 weights of the original masses of hydrogen and of oxygen must be also the
 relative weights of each of their respective atoms. If one pound of
 hydrogen unites with five and one-half pounds of oxygen (as, according to
 Dalton's experiments, it did), then the weight of the oxygen atom must be
 five and one-half times that of the hydrogen atom. Other compounds may
 plainly be tested in the same way. Dalton made numerous tests before he
 published his theory. He found that hydrogen enters into compounds in
 smaller proportions than any other element known to him, and so, for
 convenience, determined to take the weight of the hydrogen atom as unity.
 The atomic weight of oxygen then becomes (as given in Dalton's first table
 of 1803) 5.5; that of water (hydrogen plus oxygen) being of course 6.5.
 The atomic weights of about a score of substances are given in Dalton's
 first paper, which was read before the Literary and Philosophical Society
 of Manchester, October 21, 1803. I wonder if Dalton himself, great and
 acute intellect though he had, suspected, when he read that paper, that he
 was inaugurating one of the most fertile movements ever entered on in the
 whole history of science?

 Be that as it may, it is certain enough that Dalton's contemporaries were
 at first little impressed with the novel atomic theory. Just at this time,
 as it chanced, a dispute was waging in the field of chemistry regarding a
 matter of empirical fact which must necessarily be settled before such a
 theory as that of Dalton could even hope for a bearing. This was the
 question whether or not chemical elements unite with one another always in
 definite proportions. Berthollet, the great co-worker with Lavoisier, and
 now the most authoritative of living chemists, contended that substances
 combine in almost indefinitely graded proportions between fixed extremes.
 He held that solution is really a form of chemical combination—a
 position which, if accepted, left no room for argument.

 But this contention of the master was most actively disputed, in
 particular by Louis Joseph Proust, and all chemists of repute were obliged
 to take sides with one or the other. For a time the authority of
 Berthollet held out against the facts, but at last accumulated evidence
 told for Proust and his followers, and towards the close of the first
 decade of our century it came to be generally conceded that chemical
 elements combine with one another in fixed and definite proportions.

 More than that. As the analysts were led to weigh carefully the quantities
 of combining elements, it was observed that the proportions are not only
 definite, but that they bear a very curious relation to one another. If
 element A combines with two different proportions of element B to form two
 compounds, it appears that the weight of the larger quantity of B is an
 exact multiple of that of the smaller quantity. This curious relation was
 noticed by Dr. Wollaston, one of the most accurate of observers, and a
 little later it was confirmed by Johan Jakob Berzelius, the great Swedish
 chemist, who was to be a dominating influence in the chemical world for a
 generation to come. But this combination of elements in numerical
 proportions was exactly what Dalton had noticed as early as 1802, and what
 bad led him directly to the atomic weights. So the confirmation of this
 essential point by chemists of such authority gave the strongest
 confirmation to the atomic theory.

 During these same years the rising authority of the French chemical world,
 Joseph Louis Gay-Lussac, was conducting experiments with gases, which he
 had undertaken at first in conjunction with Humboldt, but which later on
 were conducted independently. In 1809, the next year after the publication
 of the first volume of Dalton's New System of Chemical Philosophy,
 Gay-Lussac published the results of his observations, and among other
 things brought out the remarkable fact that gases, under the same
 conditions as to temperature and pressure, combine always in definite
 numerical proportions as to volume. Exactly two volumes of hydrogen, for
 example, combine with one volume of oxygen to form water. Moreover, the
 resulting compound gas always bears a simple relation to the combining
 volumes. In the case just cited, the union of two volumes of hydrogen and
 one of oxygen results in precisely two volumes of water vapor.

 Naturally enough, the champions of the atomic theory seized upon these
 observations of Gay-Lussac as lending strong support to their hypothesis—all
 of them, that is, but the curiously self-reliant and self-sufficient
 author of the atomic theory himself, who declined to accept the
 observations of the French chemist as valid. Yet the observations of
 Gay-Lussac were correct, as countless chemists since then have
 demonstrated anew, and his theory of combination by volumes became one of
 the foundation-stones of the atomic theory, despite the opposition of the
 author of that theory.

 The true explanation of Gay-Lussac's law of combination by volumes was
 thought out almost immediately by an Italian savant, Amadeo, Avogadro, and
 expressed in terms of the atomic theory. The fact must be, said Avogadro,
 that under similar physical conditions every form of gas contains exactly
 the same number of ultimate particles in a given volume. Each of these
 ultimate physical particles may be composed of two or more atoms (as in
 the case of water vapor), but such a compound atom conducts itself as if
 it were a simple and indivisible atom, as regards the amount of space that
 separates it from its fellows under given conditions of pressure and
 temperature. The compound atom, composed of two or more elementary atoms,
 Avogadro proposed to distinguish, for purposes of convenience, by the name
 molecule. It is to the molecule, considered as the unit of physical
 structure, that Avogadro's law applies.

 This vastly important distinction between atoms and molecules, implied in
 the law just expressed, was published in 1811. Four years later, the
 famous French physicist Ampere outlined a similar theory, and utilized the
 law in his mathematical calculations. And with that the law of Avogadro
 dropped out of sight for a full generation. Little suspecting that it was
 the very key to the inner mysteries of the atoms for which they were
 seeking, the chemists of the time cast it aside, and let it fade from the
 memory of their science.

 This, however, was not strange, for of course the law of Avogadro is based
 on the atomic theory, and in 1811 the atomic theory was itself still being
 weighed in the balance. The law of multiple proportions found general
 acceptance as an empirical fact; but many of the leading lights of
 chemistry still looked askance at Dalton's explanation of this law. Thus
 Wollaston, though from the first he inclined to acceptance of the
 Daltonian view, cautiously suggested that it would be well to use the
 non-committal word "equivalent" instead of "atom"; and Davy, for a similar
 reason, in his book of 1812, speaks only of "proportions," binding himself
 to no theory as to what might be the nature of these proportions.

 At least two great chemists of the time, however, adopted the atomic view
 with less reservation. One of these was Thomas Thomson, professor at
 Edinburgh, who, in 1807, had given an outline of Dalton's theory in a
 widely circulated book, which first brought the theory to the general
 attention of the chemical world. The other and even more noted advocate of
 the atomic theory was Johan Jakob Berzelius. This great Swedish chemist at
 once set to work to put the atomic theory to such tests as might be
 applied in the laboratory. He was an analyst of the utmost skill, and for
 years he devoted himself to the determination of the combining weights,
 "equivalents" or "proportions," of the different elements. These
 determinations, in so far as they were accurately made, were simple
 expressions of empirical facts, independent of any theory; but gradually
 it became more and more plain that these facts all harmonize with the
 atomic theory of Dalton. So by common consent the proportionate combining
 weights of the elements came to be known as atomic weights—the name
 Dalton had given them from the first—and the tangible conception of
 the chemical atom as a body of definite constitution and weight gained
 steadily in favor.

 From the outset the idea had had the utmost tangibility in the mind of
 Dalton. He had all along represented the different atoms by geometrical
 symbols—as a circle for oxygen, a circle enclosing a dot for
 hydrogen, and the like—and had represented compounds by placing
 these symbols of the elements in juxtaposition. Berzelius proposed to
 improve upon this method by substituting for the geometrical symbol the
 initial of the Latin name of the element represented—O for oxygen, H
 for hydrogen, and so on—a numerical coefficient to follow the letter
 as an indication of the number of atoms present in any given compound.
 This simple system soon gained general acceptance, and with slight
 modifications it is still universally employed. Every school-boy now is
 aware that H2O is the chemical way of expressing the union of two atoms of
 hydrogen with one of oxygen to form a molecule of water. But such a
 formula would have had no meaning for the wisest chemist before the day of
 Berzelius.

 The universal fame of the great Swedish authority served to give general
 currency to his symbols and atomic weights, and the new point of view thus
 developed led presently to two important discoveries which removed the
 last lingering doubts as to the validity of the atomic theory. In 1819 two
 French physicists, Dulong and Petit, while experimenting with heat,
 discovered that the specific heats of solids (that is to say, the amount
 of heat required to raise the temperature of a given mass to a given
 degree) vary inversely as their atomic weights. In the same year Eilhard
 Mitscherlich, a German investigator, observed that compounds having the
 same number of atoms to the molecule are disposed to form the same angles
 of crystallization—a property which he called isomorphism.

 Here, then, were two utterly novel and independent sets of empirical facts
 which harmonize strangely with the supposition that substances are
 composed of chemical atoms of a determinate weight. This surely could not
 be coincidence—it tells of law. And so as soon as the claims of
 Dulong and Petit and of Mitscherlich had been substantiated by other
 observers, the laws of the specific heat of atoms, and of isomorphism,
 took their place as new levers of chemical science. With the aid of these
 new tools an impregnable breastwork of facts was soon piled about the
 atomic theory. And John Dalton, the author of that theory, plain,
 provincial Quaker, working on to the end in semi-retirement, became known
 to all the world and for all time as a master of masters.

 HUMPHRY DAVY AND ELECTRO-CHEMISTRY

 During those early years of the nineteenth century, when Dalton was
 grinding away at chemical fact and theory in his obscure Manchester
 laboratory, another Englishman held the attention of the chemical world
 with a series of the most brilliant and widely heralded researches. This
 was Humphry Davy, a young man who had conic to London in 1801, at the
 instance of Count Rumford, to assume the chair of chemical philosophy in
 the Royal Institution, which the famous American had just founded.

 Here, under Davy's direction, the largest voltaic battery yet constructed
 had been put in operation, and with its aid the brilliant young
 experimenter was expected almost to perform miracles. And indeed he
 scarcely disappointed the expectation, for with the aid of his battery he
 transformed so familiar a substance as common potash into a metal which
 was not only so light that it floated on water, but possessed the
 seemingly miraculous property of bursting into flames as soon as it came
 in contact with that fire-quenching liquid. If this were not a miracle, it
 had for the popular eye all the appearance of the miraculous.

 What Davy really had done was to decompose the potash, which hitherto had
 been supposed to be elementary, liberating its oxygen, and thus isolating
 its metallic base, which he named potassium. The same thing was done with
 soda, and the closely similar metal sodium was discovered—metals of
 a unique type, possessed of a strange avidity for oxygen, and capable of
 seizing on it even when it is bound up in the molecules of water.
 Considered as mere curiosities, these discoveries were interesting, but
 aside from that they were of great theoretical importance, because they
 showed the compound nature of some familiar chemicals that had been
 regarded as elements. Several other elementary earths met the same fate
 when subjected to the electrical influence; the metals barium, calcium,
 and strontium being thus discovered. Thereafter Davy always referred to
 the supposed elementary substances (including oxygen, hydrogen, and the
 rest) as "unde-compounded" bodies. These resist all present efforts to
 decompose them, but how can one know what might not happen were they
 subjected to an influence, perhaps some day to be discovered, which
 exceeds the battery in power as the battery exceeds the blowpipe?

 Another and even more important theoretical result that flowed from Davy's
 experiments during this first decade of the century was the proof that no
 elementary substances other than hydrogen and oxygen are produced when
 pure water is decomposed by the electric current. It was early noticed by
 Davy and others that when a strong current is passed through water,
 alkalies appear at one pole of the battery and acids at the other, and
 this though the water used were absolutely pure. This seemingly told of
 the creation of elements—a transmutation but one step removed from
 the creation of matter itself—under the influence of the new
 "force." It was one of Davy's greatest triumphs to prove, in the series of
 experiments recorded in his famous Bakerian lecture of 1806, that the
 alleged creation of elements did not take place, the substances found at
 the poles of the battery having been dissolved from the walls of the
 vessels in which the water experimented upon had been placed. Thus the
 same implement which had served to give a certain philosophical warrant to
 the fading dreams of alchemy banished those dreams peremptorily from the
 domain of present science.

 "As early as 1800," writes Davy, "I had found that when separate portions
 of distilled water, filling two glass tubes, connected by moist bladders,
 or any moist animal or vegetable substances, were submitted to the
 electrical action of the pile of Volta by means of gold wires, a
 nitro-muriatic solution of gold appeared in the tube containing the
 positive wire, or the wire transmitting the electricity, and a solution of
 soda in the opposite tube; but I soon ascertained that the muriatic acid
 owed its existence to the animal or vegetable matters employed; for when
 the same fibres of cotton were made use of in successive experiments, and
 washed after every process in a weak solution of nitric acid, the water in
 the apparatus containing them, though acted on for a great length of time
 with a very strong power, at last produced no effects upon nitrate of
 silver.

 "In cases when I had procured much soda, the glass at its point of contact
 with the wire seemed considerably corroded; and I was confirmed in my idea
 of referring the production of the alkali principally to this source, by
 finding that no fixed saline matter could be obtained by electrifying
 distilled water in a single agate cup from two points of platina with the
 Voltaic battery.

 "Mr. Sylvester, however, in a paper published in Mr. Nicholson's journal
 for last August, states that though no fixed alkali or muriatic acid
 appears when a single vessel is employed, yet that they are both formed
 when two vessels are used. And to do away with all objections with regard
 to vegetable substances or glass, he conducted his process in a vessel
 made of baked tobacco-pipe clay inserted in a crucible of platina. I have
 no doubt of the correctness of his results; but the conclusion appears
 objectionable. He conceives, that he obtained fixed alkali, because the
 fluid after being heated and evaporated left a matter that tinged turmeric
 brown, which would have happened had it been lime, a substance that exists
 in considerable quantities in all pipe-clay; and even allowing the
 presence of fixed alkali, the materials employed for the manufacture of
 tobacco-pipes are not at all such as to exclude the combinations of this
 substance.

 "I resumed the inquiry; I procured small cylindrical cups of agate of the
 capacity of about one-quarter of a cubic inch each. They were boiled for
 some hours in distilled water, and a piece of very white and transparent
 amianthus that had been treated in the same way was made then to connect
 together; they were filled with distilled water and exposed by means of
 two platina wires to a current of electricity, from one hundred and fifty
 pairs of plates of copper and zinc four inches square, made active by
 means of solution of alum. After forty-eight hours the process was
 examined: Paper tinged with litmus plunged into the tube containing the
 transmitting or positive wire was immediately strongly reddened. Paper
 colored by turmeric introduced into the other tube had its color much
 deepened; the acid matter gave a very slight degree of turgidness to
 solution of nitrate of soda. The fluid that affected turmeric retained
 this property after being strongly boiled; and it appeared more vivid as
 the quantity became reduced by evaporation; carbonate of ammonia was mixed
 with it, and the whole dried and exposed to a strong heat; a minute
 quantity of white matter remained, which, as far as my examinations could
 go, had the properties of carbonate of soda. I compared it with similar
 minute portions of the pure carbonates of potash, and similar minute
 portions of the pure carbonates of potash and soda. It was not so
 deliquescent as the former of these bodies, and it formed a salt with
 nitric acid, which, like nitrate of soda, soon attracted moisture from a
 damp atmosphere and became fluid.

 "This result was unexpected, but it was far from convincing me that the
 substances which were obtained were generated. In a similar process with
 glass tubes, carried on under exactly the same circumstances and for the
 same time, I obtained a quantity of alkali which must have been more than
 twenty times greater, but no traces of muriatic acid. There was much
 probability that the agate contained some minute portion of saline matter,
 not easily detected by chemical analysis, either in combination or
 intimate cohesion in its pores. To determine this, I repeated this a
 second, a third, and a fourth time. In the second experiment turbidness
 was still produced by a solution of nitrate of silver in the tube
 containing the acid, but it was less distinct; in the third process it was
 barely perceptible; and in the fourth process the two fluids remained
 perfectly clear after the mixture. The quantity of alkaline matter
 diminished in every operation; and in the last process, though the battery
 had been kept in great activity for three days, the fluid possessed, in a
 very slight degree, only the power of acting on paper tinged with
 turmeric; but its alkaline property was very sensible to litmus paper
 slightly reddened, which is a much more delicate test; and after
 evaporation and the process by carbonate of ammonia, a barely perceptible
 quantity of fixed alkali was still left. The acid matter in the other tube
 was abundant; its taste was sour; it smelled like water over which large
 quantities of nitrous gas have been long kept; it did not effect solution
 of muriate of barytes; and a drop of it placed upon a polished plate of
 silver left, after evaporation, a black stain, precisely similar to that
 produced by extremely diluted nitrous acid.

 "After these results I could no longer doubt that some saline matter
 existing in the agate tubes had been the source of the acid matter capable
 of precipitating nitrate of silver and much of the alkali. Four additional
 repetitions of the process, however, convinced me that there was likewise
 some other cause for the presence of this last substance; for it continued
 to appear to the last in quantities sufficiently distinguishable, and
 apparently equal in every case. I had used every precaution, I had
 included the tube in glass vessels out of the reach of the circulating
 air; all the acting materials had been repeatedly washed with distilled
 water; and no part of them in contact with the fluid had been touched by
 the fingers.

 "The only substance that I could now conceive as furnishing the fixed
 alkali was the water itself. This water appeared pure by the tests of
 nitrate of silver and muriate of barytes; but potash of soda, as is well
 known, rises in small quantities in rapid distillation; and the New River
 water which I made use of contains animal and vegetable impurities, which
 it was easy to conceive might furnish neutral salts capable of being
 carried over in vivid ebullition."(1) Further experiment proved the
 correctness of this inference, and the last doubt as to the origin of the
 puzzling chemical was dispelled.

 Though the presence of the alkalies and acids in the water was explained,
 however, their respective migrations to the negative and positive poles of
 the battery remained to be accounted for. Davy's classical explanation
 assumed that different elements differ among themselves as to their
 electrical properties, some being positively, others negatively,
 electrified. Electricity and "chemical affinity," he said, apparently are
 manifestations of the same force, acting in the one case on masses, in the
 other on particles. Electro-positive particles unite with electro-negative
 particles to form chemical compounds, in virtue of the familiar principle
 that opposite electricities attract one another. When compounds are
 decomposed by the battery, this mutual attraction is overcome by the
 stronger attraction of the poles of the battery itself.

 This theory of binary composition of all chemical compounds, through the
 union of electro-positive and electro-negative atoms or molecules, was
 extended by Berzelius, and made the basis of his famous system of
 theoretical chemistry. This theory held that all inorganic compounds,
 however complex their composition, are essentially composed of such binary
 combinations. For many years this view enjoyed almost undisputed sway. It
 received what seemed strong confirmation when Faraday showed the definite
 connection between the amount of electricity employed and the amount of
 decomposition produced in the so-called electrolyte. But its claims were
 really much too comprehensive, as subsequent discoveries proved.

 ORGANIC CHEMISTRY AND THE IDEA OF THE MOLECULE

 When Berzelius first promulgated his binary theory he was careful to
 restrict its unmodified application to the compounds of the inorganic
 world. At that time, and for a long time thereafter, it was supposed that
 substances of organic nature had some properties that kept them aloof from
 the domain of inorganic chemistry. It was little doubted that a so-called
 "vital force" operated here, replacing or modifying the action of ordinary
 "chemical affinity." It was, indeed, admitted that organic compounds are
 composed of familiar elements—chiefly carbon, oxygen, hydrogen, and
 nitrogen; but these elements were supposed to be united in ways that could
 not be imitated in the domain of the non-living. It was regarded almost as
 an axiom of chemistry that no organic compound whatever could be put
 together from its elements—synthesized—in the laboratory. To
 effect the synthesis of even the simplest organic compound, it was thought
 that the "vital force" must be in operation.

 Therefore a veritable sensation was created in the chemical world when, in
 the year 1828, it was announced that the young German chemist, Friedrich
 Wohler, formerly pupil of Berzelius, and already known as a coming master,
 had actually synthesized the well-known organic product urea in his
 laboratory at Sacrow. The "exception which proves the rule" is something
 never heard of in the domain of logical science. Natural law knows no
 exceptions. So the synthesis of a single organic compound sufficed at a
 blow to break down the chemical barrier which the imagination of the
 fathers of the science had erected between animate and inanimate nature.
 Thenceforth the philosophical chemist would regard the plant and animal
 organisms as chemical laboratories in which conditions are peculiarly
 favorable for building up complex compounds of a few familiar elements,
 under the operation of universal chemical laws. The chimera "vital force"
 could no longer gain recognition in the domain of chemistry.

 Now a wave of interest in organic chemistry swept over the chemical world,
 and soon the study of carbon compounds became as much the fashion as
 electrochemistry had been in the, preceding generation.

 Foremost among the workers who rendered this epoch of organic chemistry
 memorable were Justus Liebig in Germany and Jean Baptiste Andre Dumas in
 France, and their respective pupils, Charles Frederic Gerhardt and
 Augustus Laurent. Wohler, too, must be named in the same breath, as also
 must Louis Pasteur, who, though somewhat younger than the others, came
 upon the scene in time to take chief part in the most important of the
 controversies that grew out of their labors.

 Several years earlier than this the way had been paved for the study of
 organic substances by Gay-Lussac's discovery, made in 1815, that a certain
 compound of carbon and nitrogen, which he named cyanogen, has a peculiar
 degree of stability which enables it to retain its identity and enter into
 chemical relations after the manner of a simple body. A year later Ampere
 discovered that nitrogen and hydrogen, when combined in certain
 proportions to form what he called ammonium, have the same property.
 Berzelius had seized upon this discovery of the compound radical, as it
 was called, because it seemed to lend aid to his dualistic theory. He
 conceived the idea that all organic compounds are binary unions of various
 compound radicals with an atom of oxygen, announcing this theory in 1818.
 Ten years later, Liebig and Wohler undertook a joint investigation which
 resulted in proving that compound radicals are indeed very abundant among
 organic substances. Thus the theory of Berzelius seemed to be
 substantiated, and organic chemistry came to be defined as the chemistry
 of compound radicals.

 But even in the day of its seeming triumph the dualistic theory was
 destined to receive a rude shock. This came about through the
 investigations of Dumas, who proved that in a certain organic substance an
 atom of hydrogen may be removed and an atom of chlorine substituted in its
 place without destroying the integrity of the original compound—much
 as a child might substitute one block for another in its play-house. Such
 a substitution would be quite consistent with the dualistic theory, were
 it not for the very essential fact that hydrogen is a powerfully
 electro-positive element, while chlorine is as strongly electro-negative.
 Hence the compound radical which united successively with these two
 elements must itself be at one time electro-positive, at another
 electro-negative—a seeming inconsistency which threw the entire
 Berzelian theory into disfavor.

 In its place there was elaborated, chiefly through the efforts of Laurent
 and Gerhardt, a conception of the molecule as a unitary structure, built
 up through the aggregation of various atoms, in accordance with "elective
 affinities" whose nature is not yet understood A doctrine of "nuclei" and
 a doctrine of "types" of molecular structure were much exploited, and,
 like the doctrine of compound radicals, became useful as aids to memory
 and guides for the analyst, indicating some of the plans of molecular
 construction, though by no means penetrating the mysteries of chemical
 affinity. They are classifications rather than explanations of chemical
 unions. But at least they served an important purpose in giving
 definiteness to the idea of a molecular structure built of atoms as the
 basis of all substances. Now at last the word molecule came to have a
 distinct meaning, as distinct from "atom," in the minds of the generality
 of chemists, as it had had for Avogadro a third of a century before.
 Avogadro's hypothesis that there are equal numbers of these molecules in
 equal volumes of gases, under fixed conditions, was revived by Gerhardt,
 and a little later, under the championship of Cannizzaro, was exalted to
 the plane of a fixed law. Thenceforth the conception of the molecule was
 to be as dominant a thought in chemistry as the idea of the atom had
 become in a previous epoch.

 CHEMICAL AFFINITY

 Of course the atom itself was in no sense displaced, but Avogadro's law
 soon made it plain that the atom had often usurped territory that did not
 really belong to it. In many cases the chemists had supposed themselves
 dealing with atoms as units where the true unit was the molecule. In the
 case of elementary gases, such as hydrogen and oxygen, for example, the
 law of equal numbers of molecules in equal spaces made it clear that the
 atoms do not exist isolated, as had been supposed. Since two volumes of
 hydrogen unite with one volume of oxygen to form two volumes of water
 vapor, the simplest mathematics show, in the light of Avogadro's law, not
 only that each molecule of water must contain two hydrogen atoms (a point
 previously in dispute), but that the original molecules of hydrogen and
 oxygen must have been composed in each case of two atoms—-else how
 could one volume of oxygen supply an atom for every molecule of two
 volumes of water?

 What, then, does this imply? Why, that the elementary atom has an avidity
 for other atoms, a longing for companionship, an "affinity"—call it
 what you will—which is bound to be satisfied if other atoms are in
 the neighborhood. Placed solely among atoms of its own kind, the oxygen
 atom seizes on a fellow oxygen atom, and in all their mad dancings these
 two mates cling together—possibly revolving about each other in
 miniature planetary orbits. Precisely the same thing occurs among the
 hydrogen atoms. But now suppose the various pairs of oxygen atoms come
 near other pairs of hydrogen atoms (under proper conditions which need not
 detain us here), then each oxygen atom loses its attachment for its
 fellow, and flings itself madly into the circuit of one of the hydrogen
 couplets, and—presto!—there are only two molecules for every
 three there were before, and free oxygen and hydrogen have become water.
 The whole process, stated in chemical phraseology, is summed up in the
 statement that under the given conditions the oxygen atoms had a greater
 affinity for the hydrogen atoms than for one another.

 As chemists studied the actions of various kinds of atoms, in regard to
 their unions with one another to form molecules, it gradually dawned upon
 them that not all elements are satisfied with the same number of
 companions. Some elements ask only one, and refuse to take more; while
 others link themselves, when occasion offers, with two, three, four, or
 more. Thus we saw that oxygen forsook a single atom of its own kind and
 linked itself with two atoms of hydrogen. Clearly, then, the oxygen atom,
 like a creature with two hands, is able to clutch two other atoms. But we
 have no proof that under any circumstances it could hold more than two.
 Its affinities seem satisfied when it has two bonds. But, on the other
 hand, the atom of nitrogen is able to hold three atoms of hydrogen, and
 does so in the molecule of ammonium (NH3); while the carbon atom can hold
 four atoms of hydrogen or two atoms of oxygen.

 Evidently, then, one atom is not always equivalent to another atom of a
 different kind in combining powers. A recognition of this fact by
 Frankland about 1852, and its further investigation by others (notably A.
 Kekule and A. S. Couper), led to the introduction of the word equivalent
 into chemical terminology in a new sense, and in particular to an
 understanding of the affinities or "valency" of different elements, which
 proved of the most fundamental importance. Thus it was shown that, of the
 four elements that enter most prominently into organic compounds, hydrogen
 can link itself with only a single bond to any other element—it has,
 so to speak, but a single hand with which to grasp—while oxygen has
 capacity for two bonds, nitrogen for three (possibly for five), and carbon
 for four. The words monovalent, divalent, trivalent, tretrava-lent, etc.,
 were coined to express this most important fact, and the various elements
 came to be known as monads, diads, triads, etc. Just why different
 elements should differ thus in valency no one as yet knows; it is an
 empirical fact that they do. And once the nature of any element has been
 determined as regards its valency, a most important insight into the
 possible behavior of that element has been secured. Thus a consideration
 of the fact that hydrogen is monovalent, while oxygen is divalent, makes
 it plain that we must expect to find no more than three compounds of these
 two elements—namely, H—O—(written HO by the chemist, and
 called hydroxyl); H—O—H (H2O, or water), and H—O—O—H
 (H2O2, or hydrogen peroxide). It will be observed that in the first of
 these compounds the atom of oxygen stands, so to speak, with one of its
 hands free, eagerly reaching out, therefore, for another companion, and
 hence, in the language of chemistry, forming an unstable compound. Again,
 in the third compound, though all hands are clasped, yet one pair links
 oxygen with oxygen; and this also must be an unstable union, since the
 avidity of an atom for its own kind is relatively weak. Thus the
 well-known properties of hydrogen peroxide are explained, its easy
 decomposition, and the eagerness with which it seizes upon the elements of
 other compounds.

 But the molecule of water, on the other hand, has its atoms arranged in a
 state of stable equilibrium, all their affinities being satisfied. Each
 hydrogen atom has satisfied its own affinity by clutching the oxygen atom;
 and the oxygen atom has both its bonds satisfied by clutching back at the
 two hydrogen atoms. Therefore the trio, linked in this close bond, have no
 tendency to reach out for any other companion, nor, indeed, any power to
 hold another should it thrust itself upon them. They form a "stable"
 compound, which under all ordinary circumstances will retain its identity
 as a molecule of water, even though the physical mass of which it is a
 part changes its condition from a solid to a gas from ice to vapor.

 But a consideration of this condition of stable equilibrium in the
 molecule at once suggests a new question: How can an aggregation of atoms,
 having all their affinities satisfied, take any further part in chemical
 reactions? Seemingly such a molecule, whatever its physical properties,
 must be chemically inert, incapable of any atomic readjustments. And so in
 point of fact it is, so long as its component atoms cling to one another
 unremittingly. But this, it appears, is precisely what the atoms are
 little prone to do. It seems that they are fickle to the last degree in
 their individual attachments, and are as prone to break away from bondage
 as they are to enter into it. Thus the oxygen atom which has just flung
 itself into the circuit of two hydrogen atoms, the next moment flings
 itself free again and seeks new companions. It is for all the world like
 the incessant change of partners in a rollicking dance. This incessant
 dissolution and reformation of molecules in a substance which as a whole
 remains apparently unchanged was first fully appreciated by Ste.-Claire
 Deville, and by him named dissociation. It is a process which goes on much
 more actively in some compounds than in others, and very much more
 actively under some physical conditions (such as increase of temperature)
 than under others. But apparently no substances at ordinary temperatures,
 and no temperature above the absolute zero, are absolutely free from its
 disturbing influence. Hence it is that molecules having all the valency of
 their atoms fully satisfied do not lose their chemical activity—since
 each atom is momentarily free in the exchange of partners, and may seize
 upon different atoms from its former partners, if those it prefers are at
 hand.

 While, however, an appreciation of this ceaseless activity of the atom is
 essential to a proper understanding of its chemical efficiency, yet from
 another point of view the "saturated" molecule—that is, the molecule
 whose atoms have their valency all satisfied—may be thought of as a
 relatively fixed or stable organism. Even though it may presently be torn
 down, it is for the time being a completed structure; and a consideration
 of the valency of its atoms gives the best clew that has hitherto been
 obtainable as to the character of its architecture. How important this
 matter of architecture of the molecule—of space relations of the
 atoms—may be—was demonstrated as long ago as 1823, when Liebig
 and Wohler proved, to the utter bewilderment of the chemical world, that
 two substances may have precisely the same chemical constitution—the
 same number and kind of atoms—and yet differ utterly in physical
 properties. The word isomerism was coined by Berzelius to express this
 anomalous condition of things, which seemed to negative the most
 fundamental truths of chemistry. Naming the condition by no means
 explained it, but the fact was made clear that something besides the mere
 number and kind of atoms is important in the architecture of a molecule.
 It became certain that atoms are not thrown together haphazard to build a
 molecule, any more than bricks are thrown together at random to form a
 house.

 How delicate may be the gradations of architectural design in building a
 molecule was well illustrated about 1850, when Pasteur discovered that
 some carbon compounds—as certain sugars—can only be
 distinguished from one another, when in solution, by the fact of their
 twisting or polarizing a ray of light to the left or to the right,
 respectively. But no inkling of an explanation of these strange variations
 of molecular structure came until the discovery of the law of valency.
 Then much of the mystery was cleared away; for it was plain that since
 each atom in a molecule can hold to itself only a fixed number of other
 atoms, complex molecules must have their atoms linked in definite chains
 or groups. And it is equally plain that where the atoms are numerous, the
 exact plan of grouping may sometimes be susceptible of change without
 doing violence to the law of valency. It is in such cases that isomerism
 is observed to occur.

 By paying constant heed to this matter of the affinities, chemists are
 able to make diagrammatic pictures of the plan of architecture of any
 molecule whose composition is known. In the simple molecule of water
 (H2O), for example, the two hydrogen atoms must have released each other
 before they could join the oxygen, and the manner of linking must
 apparently be that represented in the graphic formula H—O—H.
 With molecules composed of a large number of atoms, such graphic
 representation of the scheme of linking is of course increasingly
 difficult, yet, with the affinities for a guide, it is always possible. Of
 course no one supposes that such a formula, written in a single plane, can
 possibly represent the true architecture of the molecule: it is at best
 suggestive or diagrammatic rather than pictorial. Nevertheless, it affords
 hints as to the structure of the molecule such as the fathers of chemistry
 would not have thought it possible ever to attain.

 PERIODICITY OF ATOMIC WEIGHTS

 These utterly novel studies of molecular architecture may seem at first
 sight to take from the atom much of its former prestige as the
 all-important personage of the chemical world. Since so much depends upon
 the mere position of the atoms, it may appear that comparatively little
 depends upon the nature of the atoms themselves. But such a view is
 incorrect, for on closer consideration it will appear that at no time has
 the atom been seen to renounce its peculiar personality. Within certain
 limits the character of a molecule may be altered by changing the
 positions of its atoms (just as different buildings may be constructed of
 the same bricks), but these limits are sharply defined, and it would be as
 impossible to exceed them as it would be to build a stone building with
 bricks. From first to last the brick remains a brick, whatever the style
 of architecture it helps to construct; it never becomes a stone. And just
 as closely does each atom retain its own peculiar properties, regardless
 of its surroundings.

 Thus, for example, the carbon atom may take part in the formation at one
 time of a diamond, again of a piece of coal, and yet again of a particle
 of sugar, of wood fibre, of animal tissue, or of a gas in the atmosphere;
 but from first to last—from glass-cutting gem to intangible gas—there
 is no demonstrable change whatever in any single property of the atom
 itself. So far as we know, its size, its weight, its capacity for
 vibration or rotation, and its inherent affinities, remain absolutely
 unchanged throughout all these varying fortunes of position and
 association. And the same thing is true of every atom of all of the
 seventy-odd elementary substances with which the modern chemist is
 acquainted. Every one appears always to maintain its unique integrity,
 gaining nothing and losing nothing.

 All this being true, it would seem as if the position of the Daltonian
 atom as a primordial bit of matter, indestructible and non-transmutable,
 had been put to the test by the chemistry of our century, and not found
 wanting. Since those early days of the century when the electric battery
 performed its miracles and seemingly reached its limitations in the hands
 of Davy, many new elementary substances have been discovered, but no
 single element has been displaced from its position as an undecomposable
 body. Rather have the analyses of the chemist seemed to make it more and
 more certain that all elementary atoms are in truth what John Herschel
 called them, "manufactured articles"—primordial, changeless,
 indestructible.

 And yet, oddly enough, it has chanced that hand in hand with the
 experiments leading to such a goal have gone other experiments arid
 speculations of exactly the opposite tenor. In each generation there have
 been chemists among the leaders of their science who have refused to admit
 that the so-called elements are really elements at all in any final sense,
 and who have sought eagerly for proof which might warrant their
 scepticism. The first bit of evidence tending to support this view was
 furnished by an English physician, Dr. William Prout, who in 1815 called
 attention to a curious relation to be observed between the atomic weight
 of the various elements. Accepting the figures given by the authorities of
 the time (notably Thomson and Berzelius), it appeared that a strikingly
 large proportion of the atomic weights were exact multiples of the weight
 of hydrogen, and that others differed so slightly that errors of
 observation might explain the discrepancy. Prout felt that it could not be
 accidental, and he could think of no tenable explanation, unless it be
 that the atoms of the various alleged elements are made up of different
 fixed numbers of hydrogen atoms. Could it be that the one true element—the
 one primal matter—is hydrogen, and that all other forms of matter
 are but compounds of this original substance?

 Prout advanced this startling idea at first tentatively, in an anonymous
 publication; but afterwards he espoused it openly and urged its
 tenability. Coming just after Davy's dissociation of some supposed
 elements, the idea proved alluring, and for a time gained such popularity
 that chemists were disposed to round out the observed atomic weights of
 all elements into whole numbers. But presently renewed determinations of
 the atomic weights seemed to discountenance this practice, and Prout's
 alleged law fell into disrepute. It was revived, however, about 1840, by
 Dumas, whose great authority secured it a respectful hearing, and whose
 careful redetermination of the weight of carbon, making it exactly twelve
 times that of hydrogen, aided the cause.

 Subsequently Stas, the pupil of Dumas, undertook a long series of
 determinations of atomic weights, with the expectation of confirming the
 Proutian hypothesis. But his results seemed to disprove the hypothesis,
 for the atomic weights of many elements differed from whole numbers by
 more, it was thought, than the limits of error of the experiments. It was
 noteworthy, however, that the confidence of Dumas was not shaken, though
 he was led to modify the hypothesis, and, in accordance with previous
 suggestions of Clark and of Marignac, to recognize as the primordial
 element, not hydrogen itself, but an atom half the weight, or even
 one-fourth the weight, of that of hydrogen, of which primordial atom the
 hydrogen atom itself is compounded. But even in this modified form the
 hypothesis found great opposition from experimental observers.

 In 1864, however, a novel relation between the weights of the elements and
 their other characteristics was called to the attention of chemists by
 Professor John A. R. Newlands, of London, who had noticed that if the
 elements are arranged serially in the numerical order of their atomic
 weights, there is a curious recurrence of similar properties at intervals
 of eight elements This so-called "law of octaves" attracted little
 immediate attention, but the facts it connotes soon came under the
 observation of other chemists, notably of Professors Gustav Hinrichs in
 America, Dmitri Mendeleeff in Russia, and Lothar Meyer in Germany.
 Mendeleeff gave the discovery fullest expression, explicating it in 1869,
 under the title of "the periodic law."

 Though this early exposition of what has since been admitted to be a most
 important discovery was very fully outlined, the generality of chemists
 gave it little heed till a decade or so later, when three new elements,
 gallium, scandium, and germanium, were discovered, which, on being
 analyzed, were quite unexpectedly found to fit into three gaps which
 Mendeleeff had left in his periodic scale. In effect the periodic law had
 enabled Mendeleeff to predicate the existence of the new elements years
 before they were discovered. Surely a system that leads to such results is
 no mere vagary. So very soon the periodic law took its place as one of the
 most important generalizations of chemical science.

 This law of periodicity was put forward as an expression of observed
 relations independent of hypothesis; but of course the theoretical
 bearings of these facts could not be overlooked. As Professor J. H.
 Gladstone has said, it forces upon us "the conviction that the elements
 are not separate bodies created without reference to one another, but that
 they have been originally fashioned, or have been built up, from one
 another, according to some general plan." It is but a short step from that
 proposition to the Proutian hypothesis.

 NEW WEAPONS—SPECTROSCOPE AND CAMERA

 But the atomic weights are not alone in suggesting the compound nature of
 the alleged elements. Evidence of a totally different kind has contributed
 to the same end, from a source that could hardly have been imagined when
 the Proutian hypothesis, was formulated, through the tradition of a novel
 weapon to the armamentarium of the chemist—the spectroscope. The
 perfection of this instrument, in the hands of two German scientists,
 Gustav Robert Kirchhoff and Robert Wilhelm Bunsen, came about through the
 investigation, towards the middle of the century, of the meaning of the
 dark lines which had been observed in the solar spectrum by Fraunhofer as
 early as 1815, and by Wollaston a decade earlier. It was suspected by
 Stokes and by Fox Talbot in England, but first brought to demonstration by
 Kirchhoff and Bunsen, that these lines, which were known to occupy
 definite positions in the spectrum, are really indicative of particular
 elementary substances. By means of the spectroscope, which is essentially
 a magnifying lens attached to a prism of glass, it is possible to locate
 the lines with great accuracy, and it was soon shown that here was a new
 means of chemical analysis of the most exquisite delicacy. It was found,
 for example, that the spectroscope could detect the presence of a quantity
 of sodium so infinitesimal as the one two-hundred-thousandth of a grain.
 But what was even more important, the spectroscope put no limit upon the
 distance of location of the substance it tested, provided only that
 sufficient light came from it. The experiments it recorded might be
 performed in the sun, or in the most distant stars or nebulae; indeed, one
 of the earliest feats of the instrument was to wrench from the sun the
 secret of his chemical constitution.

 To render the utility of the spectroscope complete, however, it was
 necessary to link with it another new chemical agency—namely,
 photography. This now familiar process is based on the property of light
 to decompose certain unstable compounds of silver, and thus alter their
 chemical composition. Davy and Wedgwood barely escaped the discovery of
 the value of the photographic method early in the nineteenth century.
 Their successors quite overlooked it until about 1826, when Louis J. M.
 Daguerre, the French chemist, took the matter in hand, and after many
 years of experimentation brought it to relative perfection in 1839, in
 which year the famous daguerreotype first brought the matter to popular
 attention. In the same year Mr. Fox Talbot read a paper on the subject
 before the Royal Society, and soon afterwards the efforts of Herschel and
 numerous other natural philosophers contributed to the advancement of the
 new method.

 In 1843 Dr. John W. Draper, the famous English-American chemist and
 physiologist, showed that by photography the Fraunhofer lines in the solar
 spectrum might be mapped with absolute accuracy; also proving that the
 silvered film revealed many lines invisible to the unaided eye. The value
 of this method of observation was recognized at once, and, as soon as the
 spectroscope was perfected, the photographic method, in conjunction with
 its use, became invaluable to the chemist. By this means comparisons of
 spectra may be made with a degree of accuracy not otherwise obtainable;
 and, in case of the stars, whole clusters of spectra may be placed on
 record at a single observation.

 As the examination of the sun and stars proceeded, chemists were amazed or
 delighted, according to their various preconceptions, to witness the proof
 that many familiar terrestrial elements are to be found in the celestial
 bodies. But what perhaps surprised them most was to observe the enormous
 preponderance in the sidereal bodies of the element hydrogen. Not only are
 there vast quantities of this element in the sun's atmosphere, but some
 other suns appeared to show hydrogen lines almost exclusively in their
 spectra. Presently it appeared that the stars of which this is true are
 those white stars, such as Sirius, which had been conjectured to be the
 hottest; whereas stars that are only red-hot, like our sun, show also the
 vapors of many other elements, including iron and other metals.

 In 1878 Professor J. Norman Lockyer, in a paper before the Royal Society,
 called attention to the possible significance of this series of
 observations. He urged that the fact of the sun showing fewer elements
 than are observed here on the cool earth, while stars much hotter than the
 sun show chiefly one element, and that one hydrogen, the lightest of known
 elements, seemed to give color to the possibility that our alleged
 elements are really compounds, which at the temperature of the hottest
 stars may be decomposed into hydrogen, the latter "element" itself being
 also doubtless a compound, which might be resolved under yet more trying
 conditions.

 Here, then, was what might be termed direct experimental evidence for the
 hypothesis of Prout. Unfortunately, however, it is evidence of a kind
 which only a few experts are competent to discuss—so very delicate a
 matter is the spectral analysis of the stars. What is still more
 unfortunate, the experts do not agree among themselves as to the validity
 of Professor Lockyer's conclusions. Some, like Professor Crookes, have
 accepted them with acclaim, hailing Lockyer as "the Darwin of the
 inorganic world," while others have sought a different explanation of the
 facts he brings forward. As yet it cannot be said that the controversy has
 been brought to final settlement. Still, it is hardly to be doubted that
 now, since the periodic law has seemed to join hands with the
 spectroscope, a belief in the compound nature of the so-called elements is
 rapidly gaining ground among chemists. More and more general becomes the
 belief that the Daltonian atom is really a compound radical, and that back
 of the seeming diversity of the alleged elements is a single form of
 primordial matter. Indeed, in very recent months, direct experimental
 evidence for this view has at last come to hand, through the study of
 radio-active substances. In a later chapter we shall have occasion to
 inquire how this came about.

 IV. ANATOMY AND PHYSIOLOGY IN THE EIGHTEENTH CENTURY

 ALBRECHT VON HALLER

 An epoch in physiology was made in the eighteenth century by the genius
 and efforts of Albrecht von Haller (1708-1777), of Berne, who is perhaps
 as worthy of the title "The Great" as any philosopher who has been so
 christened by his contemporaries since the time of Hippocrates. Celebrated
 as a physician, he was proficient in various fields, being equally famed
 in his own time as poet, botanist, and statesman, and dividing his
 attention between art and science.

 As a child Haller was so sickly that he was unable to amuse himself with
 the sports and games common to boys of his age, and so passed most of his
 time poring over books. When ten years of age he began writing poems in
 Latin and German, and at fifteen entered the University of Tubingen. At
 seventeen he wrote learned articles in opposition to certain accepted
 doctrines, and at nineteen he received his degree of doctor. Soon after
 this he visited England, where his zeal in dissecting brought him under
 suspicion of grave-robbery, which suspicion made it expedient for him to
 return to the Continent. After studying botany in Basel for some time he
 made an extended botanical journey through Switzerland, finally settling
 in his native city, Berne, as a practising physician. During this time he
 did not neglect either poetry or botany, publishing anonymously a
 collection of poems.

 In 1736 he was called to Gottingen as professor of anatomy, surgery,
 chemistry, and botany. During his labors in the university he never
 neglected his literary work, sometimes living and sleeping for days and
 nights together in his library, eating his meals while delving in his
 books, and sleeping only when actually compelled to do so by fatigue.
 During all this time he was in correspondence with savants from all over
 the world, and it is said of him that he never left a letter of any kind
 unanswered.

 Haller's greatest contribution to medical science was his famous doctrine
 of irritability, which has given him the name of "father of modern nervous
 physiology," just as Harvey is called "the father of the modern physiology
 of the blood." It has been said of this famous doctrine of irritability
 that "it moved all the minds of the century—and not in the
 departments of medicine alone—in a way of which we of the present
 day have no satisfactory conception, unless we compare it with our modern
 Darwinism."(1)

 The principle of general irritability had been laid down by Francis
 Glisson (1597-1677) from deductive studies, but Haller proved by
 experiments along the line of inductive methods that this irritability was
 not common to all "fibre as well as to the fluids of the body," but
 something entirely special, and peculiar only to muscular substance. He
 distinguished between irritability of muscles and sensibility of nerves.
 In 1747 he gave as the three forces that produce muscular movements:
 elasticity, or "dead nervous force"; irritability, or "innate nervous
 force"; and nervous force in itself. And in 1752 he described one hundred
 and ninety experiments for determining what parts of the body possess
 "irritability"—that is, the property of contracting when stimulated.
 His conclusion that this irritability exists in muscular substance alone
 and is quite independent of the nerves proceeding to it aroused a
 controversy that was never definitely settled until late in the nineteenth
 century, when Haller's theory was found to be entirely correct.

 It was in pursuit of experiments to establish his theory of irritability
 that Haller made his chief discoveries in embryology and development. He
 proved that in the process of incubation of the egg the first trace of the
 heart of the chick shows itself in the thirty-eighth hour, and that the
 first trace of red blood showed in the forty-first hour. By his
 investigations upon the lower animals he attempted to confirm the theory
 that since the creation of genus every individual is derived from a
 preceding individual—the existing theory of preformation, in which
 he believed, and which taught that "every individual is fully and
 completely preformed in the germ, simply growing from microscopic to
 visible proportions, without developing any new parts."

 In physiology, besides his studies of the nervous system, Haller studied
 the mechanism of respiration, refuting the teachings of Hamberger
 (1697-1755), who maintained that the lungs contract independently. Haller,
 however, in common with his contemporaries, failed utterly to understand
 the true function of the lungs. The great physiologist's influence upon
 practical medicine, while most profound, was largely indirect. He was a
 theoretical rather than a practical physician, yet he is credited with
 being the first physician to use the watch in counting the pulse.

 BATTISTA MORGAGNI AND MORBID ANATOMY

 A great contemporary of Haller was Giovanni Battista Morgagni (1682-1771),
 who pursued what Sydenham had neglected, the investigation in anatomy,
 thus supplying a necessary counterpart to the great Englishman's work.
 Morgagni's investigations were directed chiefly to the study of morbid
 anatomy—the study of the structure of diseased tissue, both during
 life and post mortem, in contrast to the normal anatomical structures.
 This work cannot be said to have originated with him; for as early as 1679
 Bonnet had made similar, although less extensive, studies; and later many
 investigators, such as Lancisi and Haller, had made post-mortem studies.
 But Morgagni's De sedibus et causis morborum per anatomen indagatis was
 the largest, most accurate, and best-illustrated collection of cases that
 had ever been brought together, and marks an epoch in medical science.
 From the time of the publication of Morgagni's researches, morbid anatomy
 became a recognized branch of the medical science, and the effect of the
 impetus thus given it has been steadily increasing since that time.

 WILLIAM HUNTER

 William Hunter (1718-1783) must always be remembered as one of the
 greatest physicians and anatomists of the eighteenth century, and
 particularly as the first great teacher of anatomy in England; but his
 fame has been somewhat overshadowed by that of his younger brother John.

 Hunter had been intended and educated for the Church, but on the advice of
 the surgeon William Cullen he turned his attention to the study of
 medicine. His first attempt at teaching was in 1746, when he delivered a
 series of lectures on surgery for the Society of Naval Practitioners.
 These lectures proved so interesting and instructive that he was at once
 invited to give others, and his reputation as a lecturer was soon
 established. He was a natural orator and story-teller, and he combined
 with these attractive qualities that of thoroughness and clearness in
 demonstrations, and although his lectures were two hours long he made them
 so full of interest that his pupils seldom tired of listening. He believed
 that he could do greater good to the world by "publicly teaching his art
 than by practising it," and even during the last few days of his life,
 when he was so weak that his friends remonstrated against it, he continued
 his teaching, fainting from exhaustion at the end of his last lecture,
 which preceded his death by only a few days.

 For many years it was Hunter's ambition to establish a museum where the
 study of anatomy, surgery, and medicine might be advanced, and in 1765 he
 asked for a grant of a plot of ground for this purpose, offering to spend
 seven thousand pounds on its erection besides endowing it with a
 professorship of anatomy. Not being able to obtain this grant, however, he
 built a house, in which were lecture and dissecting rooms, and his museum.
 In this museum were anatomical preparations, coins, minerals, and
 natural-history specimens.

 Hunter's weakness was his love of controversy and his resentment of
 contradiction. This brought him into strained relations with many of the
 leading physicians of his time, notably his own brother John, who himself
 was probably not entirely free from blame in the matter. Hunter is said to
 have excused his own irritability on the grounds that being an anatomist,
 and accustomed to "the passive submission of dead bodies," contradictions
 became the more unbearable. Many of the physiological researches begun by
 him were carried on and perfected by his more famous brother, particularly
 his investigations of the capillaries, but he added much to the anatomical
 knowledge of several structures of the body, notably as to the structure
 of cartilages and joints.

 JOHN HUNTER

 In Abbot Islip's chapel in Westminster Abbey, close to the resting-place
 of Ben Jonson, rest the remains of John Hunter (1728-1793), famous in the
 annals of medicine as among the greatest physiologists and surgeons that
 the world has ever produced: a man whose discoveries and inventions are
 counted by scores, and whose field of research was only limited by the
 outermost boundaries of eighteenth-century science, although his efforts
 were directed chiefly along the lines of his profession.

 Until about twenty years of age young Hunter had shown little aptitude for
 study, being unusually fond of out-door sports and amusements; but about
 that time, realizing that some occupation must be selected, he asked
 permission of his brother William to attempt some dissections in his
 anatomical school in London. To the surprise of his brother he made this
 dissection unusually well; and being given a second, he acquitted himself
 with such skill that his brother at once predicted that he would become a
 great anatomist. Up to this time he had had no training of any kind to
 prepare him for his professional career, and knew little of Greek or Latin—languages
 entirely unnecessary for him, as he proved in all of his life work. Ottley
 tells the story that, when twitted with this lack of knowledge of the
 "dead languages" in after life, he said of his opponent, "I could teach
 him that on the dead body which he never knew in any language, dead or
 living."

 By his second year in dissection he had become so skilful that he was
 given charge of some of the classes in his brother's school; in 1754 he
 became a surgeon's pupil in St. George's Hospital, and two years later
 house-surgeon. Having by overwork brought on symptoms that seemed to
 threaten consumption, he accepted the position of staff-surgeon to an
 expedition to Belleisle in 1760, and two years later was serving with the
 English army at Portugal. During all this time he was constantly engaged
 in scientific researches, many of which, such as his observations of
 gun-shot wounds, he put to excellent use in later life. On returning to
 England much improved in health in 1763, he entered at once upon his
 career as a London surgeon, and from that time forward his progress was a
 practically uninterrupted series of successes in his profession.

 Hunter's work on the study of the lymphatics was of great service to the
 medical profession. This important net-work of minute vessels distributed
 throughout the body had recently been made the object of much study, and
 various students, including Haller, had made extensive investigations
 since their discovery by Asellius. But Hunter, in 1758, was the first to
 discover the lymphatics in the neck of birds, although it was his brother
 William who advanced the theory that the function of these vessels was
 that of absorbents. One of John Hunter's pupils, William Hewson
 (1739-1774), first gave an account, in 1768, of the lymphatics in reptiles
 and fishes, and added to his teacher's investigations of the lymphatics in
 birds. These studies of the lymphatics have been regarded, perhaps with
 justice, as Hunter's most valuable contributions to practical medicine.

 In 1767 he met with an accident by which he suffered a rupture of the
 tendo Achillis—the large tendon that forms the attachment of the
 muscles of the calf to the heel. From observations of this accident, and
 subsequent experiments upon dogs, he laid the foundation for the now
 simple and effective operation for the cure of club feet and other
 deformities involving the tendons. In 1772 he moved into his residence at
 Earlscourt, Brompton, where he gathered about him a great menagerie of
 animals, birds, reptiles, insects, and fishes, which he used in his
 physiological and surgical experiments. Here he performed a countless
 number of experiments—more, probably, than "any man engaged in
 professional practice has ever conducted." These experiments varied in
 nature from observations of the habits of bees and wasps to major surgical
 operations performed upon hedgehogs, dogs, leopards, etc. It is said that
 for fifteen years he kept a flock of geese for the sole purpose of
 studying the process of development in eggs.

 Hunter began his first course of lectures in 1772, being forced to do this
 because he had been so repeatedly misquoted, and because he felt that he
 could better gauge his own knowledge in this way. Lecturing was a sore
 trial to him, as he was extremely diffident, and without writing out his
 lectures in advance he was scarcely able to speak at all. In this he
 presented a marked contrast to his brother William, who was a fluent and
 brilliant speaker. Hunter's lectures were at best simple readings of the
 facts as he had written them, the diffident teacher seldom raising his
 eyes from his manuscript and rarely stopping until his complete lecture
 had been read through. His lectures were, therefore, instructive rather
 than interesting, as he used infinite care in preparing them; but
 appearing before his classes was so dreaded by him that he is said to have
 been in the habit of taking a half-drachm of laudanum before each lecture
 to nerve him for the ordeal. One is led to wonder by what name he shall
 designate that quality of mind that renders a bold and fearless surgeon
 like Hunter, who is undaunted in the face of hazardous and dangerous
 operations, a stumbling, halting, and "frightened" speaker before a little
 band of, at most, thirty young medical students. And yet this same thing
 is not unfrequently seen among the boldest surgeons.

 Hunter's Operation for the Cure of Aneurisms

 It should be an object-lesson to those who, ignorantly or otherwise,
 preach against the painless vivisection as practised to-day, that by the
 sacrifice of a single deer in the cause of science Hunter discovered a
 fact in physiology that has been the means of saving thousands of human
 lives and thousands of human bodies from needless mutilation. We refer to
 the discovery of the "collateral circulation" of the blood, which led,
 among other things, to Hunter's successful operation upon aneurisms.

 Simply stated, every organ or muscle of the body is supplied by one large
 artery, whose main trunk distributes the blood into its lesser branches,
 and thence through the capillaries. Cutting off this main artery, it would
 seem, should cut off entirely the blood-supply to the particular organ
 which is supplied by this vessel; and until the time of Hunter's
 demonstration this belief was held by most physiologists. But nature has
 made a provision for this possible stoppage of blood-supply from a single
 source, and has so arranged that some of the small arterial branches
 coming from the main supply-trunk are connected with other arterial
 branches coming from some other supply-trunk. Under normal conditions the
 main arterial trunks supply their respective organs, the little connecting
 arterioles playing an insignificant part. But let the main supply-trunk be
 cut off or stopped for whatever reason, and a remarkable thing takes
 place. The little connecting branches begin at once to enlarge and draw
 blood from the neighboring uninjured supply-trunk, This enlargement
 continues until at last a new route for the circulation has been
 established, the organ no longer depending on the now defunct original
 arterial trunk, but getting on as well as before by this "collateral"
 circulation that has been established.

 The thorough understanding of this collateral circulation is one of the
 most important steps in surgery, for until it was discovered amputations
 were thought necessary in such cases as those involving the artery
 supplying a leg or arm, since it was supposed that, the artery being
 stopped, death of the limb and the subsequent necessity for amputation
 were sure to follow. Hunter solved this problem by a single operation upon
 a deer, and his practicality as a surgeon led him soon after to apply this
 knowledge to a certain class of surgical cases in a most revolutionary and
 satisfactory manner.

 What led to Hunter's far-reaching discovery was his investigation as to
 the cause of the growth of the antlers of the deer. Wishing to ascertain
 just what part the blood-supply on the opposite sides of the neck played
 in the process of development, or, perhaps more correctly, to see what
 effect cutting off the main blood-supply would have, Hunter had one of the
 deer of Richmond Park caught and tied, while he placed a ligature around
 one of the carotid arteries—one of the two principal arteries that
 supply the head with blood. He observed that shortly after this the antler
 (which was only half grown and consequently very vascular) on the side of
 the obliterated artery became cold to the touch—from the lack of
 warmth-giving blood. There was nothing unexpected in this, and Hunter
 thought nothing of it until a few days later, when he found, to his
 surprise, that the antler had become as warm as its fellow, and was
 apparently increasing in size. Puzzled as to how this could be, and
 suspecting that in some way his ligature around the artery had not been
 effective, he ordered the deer killed, and on examination was astonished
 to find that while his ligature had completely shut off the blood-supply
 from the source of that carotid artery, the smaller arteries had become
 enlarged so as to supply the antler with blood as well as ever, only by a
 different route.

 Hunter soon had a chance to make a practical application of the knowledge
 thus acquired. This was a case of popliteal aneurism, operations for which
 had heretofore proved pretty uniformly fatal. An aneurism, as is generally
 understood, is an enlargement of a certain part of an artery, this
 enlargement sometimes becoming of enormous size, full of palpitating
 blood, and likely to rupture with fatal results at any time. If by any
 means the blood can be allowed to remain quiet for even a few hours in
 this aneurism it will form a clot, contract, and finally be absorbed and
 disappear without any evil results. The problem of keeping the blood
 quiet, with the heart continually driving it through the vessel, is not a
 simple one, and in Hunter's time was considered so insurmountable that
 some surgeons advocated amputation of any member having an aneurism, while
 others cut down upon the tumor itself and attempted to tie off the artery
 above and below. The first of these operations maimed the patient for
 life, while the second was likely to prove fatal.

 In pondering over what he had learned about collateral circulation and the
 time required for it to become fully established, Hunter conceived the
 idea that if the blood-supply was cut off from above the aneurism, thus
 temporarily preventing the ceaseless pulsations from the heart, this blood
 would coagulate and form a clot before the collateral circulation could
 become established or could affect it. The patient upon whom he performed
 his now celebrated operation was afflicted with a popliteal aneurism—that
 is, the aneurism was located on the large popliteal artery just behind the
 knee-joint. Hunter, therefore, tied off the femoral, or main supplying
 artery in the thigh, a little distance above the aneurism. The operation
 was entirely successful, and in six weeks' time the patient was able to
 leave the hospital, and with two sound limbs. Naturally the simplicity and
 success of this operation aroused the attention of Europe, and, alone,
 would have made the name of Hunter immortal in the annals of surgery. The
 operation has ever since been called the "Hunterian" operation for
 aneurism, but there is reason to believe that Dominique Anel (born about
 1679) performed a somewhat similar operation several years earlier. It is
 probable, however, that Hunter had never heard of this work of Anel, and
 that his operation was the outcome of his own independent reasoning from
 the facts he had learned about collateral circulation. Furthermore,
 Hunter's mode of operation was a much better one than Anel's, and, while
 Anel's must claim priority, the credit of making it widely known will
 always be Hunter's.

 The great services of Hunter were recognized both at home and abroad, and
 honors and positions of honor and responsibility were given him. In 1776
 he was appointed surgeon-extraordinary to the king; in 1783 he was elected
 a member of the Royal Society of Medicine and of the Royal Academy of
 Surgery at Paris; in 1786 he became deputy surgeon-general of the army;
 and in 1790 he was appointed surgeon-general and inspector-general of
 hospitals. All these positions he filled with credit, and he was actively
 engaged in his tireless pursuit of knowledge and in discharging his many
 duties when in October, 1793, he was stricken while addressing some
 colleagues, and fell dead in the arms of a fellow-physician.

 LAZZARO SPALLANZANI

 Hunter's great rival among contemporary physiologists was the Italian
 Lazzaro Spallanzani (1729-1799), one of the most picturesque figures in
 the history of science. He was not educated either as a scientist or
 physician, devoting, himself at first to philosophy and the languages,
 afterwards studying law, and later taking orders. But he was a keen
 observer of nature and of a questioning and investigating mind, so that he
 is remembered now chiefly for his discoveries and investigations in the
 biological sciences. One important demonstration was his controversion of
 the theory of abiogenesis, or "spontaneous generation," as propounded by
 Needham and Buffon. At the time of Needham's experiments it had long been
 observed that when animal or vegetable matter had lain in water for a
 little time—long enough for it to begin to undergo decomposition—the
 water became filled with microscopic creatures, the "infusoria
 animalculis." This would tend to show, either that the water or the animal
 or vegetable substance contained the "germs" of these minute organisms, or
 else that they were generated spontaneously. It was known that boiling
 killed these animalcules, and Needham agreed, therefore, that if he first
 heated the meat or vegetables, and also the water containing them, and
 then placed them in hermetically scaled jars—if he did this, and
 still the animalcules made their appearance, it would be proof-positive
 that they had been generated spontaneously. Accordingly he made numerous
 experiments, always with the same results—that after a few days the
 water was found to swarm with the microscopic creatures. The thing seemed
 proven beyond question—providing, of course, that there had been no
 slips in the experiments.

 But Abbe Spallanzani thought that he detected such slips in Needham's
 experiment. The possibility of such slips might come in several ways: the
 contents of the jar might not have been boiled for a sufficient length of
 time to kill all the germs, or the air might not have been excluded
 completely by the sealing process. To cover both these contingencies,
 Spallanzani first hermetically sealed the glass vessels and then boiled
 them for three-quarters of an hour. Under these circumstances no
 animalcules ever made their appearance—a conclusive demonstration
 that rendered Needham's grounds for his theory at once untenable.(2)

 Allied to these studies of spontaneous generation were Spallanzani's
 experiments and observations on the physiological processes of generation
 among higher animals. He experimented with frogs, tortoises, and dogs; and
 settled beyond question the function of the ovum and spermatozoon.
 Unfortunately he misinterpreted the part played by the spermatozoa in
 believing that their surrounding fluid was equally active in the
 fertilizing process, and it was not until some forty years later (1824)
 that Dumas corrected this error.

 THE CHEMICAL THEORY OF DIGESTION

 Among the most interesting researches of Spallanzani were his experiments
 to prove that digestion, as carried on in the stomach, is a chemical
 process. In this he demonstrated, as Rene Reaumur had attempted to
 demonstrate, that digestion could be carried on outside the walls of the
 stomach as an ordinary chemical reaction, using the gastric juice as the
 reagent for performing the experiment. The question as to whether the
 stomach acted as a grinding or triturating organ, rather than as a
 receptacle for chemical action, had been settled by Reaumur and was no
 longer a question of general dispute. Reaumur had demonstrated
 conclusively that digestion would take place in the stomach in the same
 manner and the same time if the substance to be digested was protected
 from the peristalic movements of the stomach and subjected to the action
 of the gastric juice only. He did this by introducing the substances to be
 digested into the stomach in tubes, and thus protected so that while the
 juices of the stomach could act upon them freely they would not be
 affected by any movements of the organ.

 Following up these experiments, he attempted to show that digestion could
 take place outside the body as well as in it, as it certainly should if it
 were a purely chemical process. He collected quantities of gastric juice,
 and placing it in suitable vessels containing crushed grain or flesh, kept
 the mixture at about the temperature of the body for several hours. After
 repeated experiments of this kind, apparently conducted with great care,
 Reaumur reached the conclusion that "the gastric juice has no more effect
 out of the living body in dissolving or digesting the food than water,
 mucilage, milk, or any other bland fluid."(3) Just why all of these
 experiments failed to demonstrate a fact so simple does not appear; but to
 Spallanzani, at least, they were by no means conclusive, and he proceeded
 to elaborate upon the experiments of Reaumur. He made his experiments in
 scaled tubes exposed to a certain degree of heat, and showed conclusively
 that the chemical process does go on, even when the food and gastric juice
 are removed from their natural environment in the stomach. In this he was
 opposed by many physiologists, among them John Hunter, but the truth of
 his demonstrations could not be shaken, and in later years we find Hunter
 himself completing Spallanzani's experiments by his studies of the
 post-mortem action of the gastric juice upon the stomach walls.

 That Spallanzani's and Hunter's theories of the action of the gastric
 juice were not at once universally accepted is shown by an essay written
 by a learned physician in 1834. In speaking of some of Spallanzani's
 demonstrations, he writes: "In some of the experiments, in order to give
 the flesh or grains steeped in the gastric juice the same temperature with
 the body, the phials were introduced under the armpits. But this is not a
 fair mode of ascertaining the effects of the gastric juice out of the
 body; for the influence which life may be supposed to have on the solution
 of the food would be secured in this case. The affinities connected with
 life would extend to substances in contact with any part of the system:
 substances placed under the armpits are not placed at least in the same
 circumstances with those unconnected with a living animal." But just how
 this writer reaches the conclusion that "the experiments of Reaumur and
 Spallanzani give no evidence that the gastric juice has any peculiar
 influence more than water or any other bland fluid in digesting the
 food"(4) is difficult to understand.

 The concluding touches were given to the new theory of digestion by John
 Hunter, who, as we have seen, at first opposed Spallanzani, but who
 finally became an ardent champion of the chemical theory. Hunter now
 carried Spallanzani's experiments further and proved the action of the
 digestive fluids after death. For many years anatomists had been puzzled
 by pathological lesion of the stomach, found post mortem, when no symptoms
 of any disorder of the stomach had been evinced during life. Hunter
 rightly conceived that these lesions were caused by the action of the
 gastric juice, which, while unable to act upon the living tissue,
 continued its action chemically after death, thus digesting the walls of
 the stomach in which it had been formed. And, as usual with his
 observations, he turned this discovery to practical use in accounting for
 certain phenomena of digestion. The following account of the stomach being
 digested after death was written by Hunter at the desire of Sir John
 Pringle, when he was president of the Royal Society, and the circumstance
 which led to this is as follows: "I was opening, in his presence, the body
 of a patient of his own, where the stomach was in part dissolved, which
 appeared to him very unaccountable, as there had been no previous symptom
 that could have led him to suspect any disease in the stomach. I took that
 opportunity of giving him my ideas respecting it, and told him that I had
 long been making experiments on digestion, and considered this as one of
 the facts which proved a converting power in the gastric juice.... There
 are a great many powers in nature which the living principle does not
 enable the animal matter, with which it is combined, to resist—viz.,
 the mechanical and most of the strongest chemical solvents. It renders it,
 however, capable of resisting the powers of fermentation, digestion, and
 perhaps several others, which are well known to act on the same matter
 when deprived of the living principle and entirely to decompose it."

 Hunter concludes his paper with the following paragraph: "These
 appearances throw considerable light on the principle of digestion, and
 show that it is neither a mechanical power, nor contractions of the
 stomach, nor heat, but something secreted in the coats of the stomach, and
 thrown into its cavity, which there animalizes the food or assimilates it
 to the nature of the blood. The power of this juice is confined or limited
 to certain substances, especially of the vegetable and animal kingdoms;
 and although this menstruum is capable of acting independently of the
 stomach, yet it is indebted to that viscus for its continuance."(5)

 THE FUNCTION OF RESPIRATION

 It is a curious commentary on the crude notions of mechanics of previous
 generations that it should have been necessary to prove by experiment that
 the thin, almost membranous stomach of a mammal has not the power to
 pulverize, by mere attrition, the foods that are taken into it. However,
 the proof was now for the first time forthcoming, and the question of the
 general character of the function of digestion was forever set at rest.
 Almost simultaneously with this great advance, corresponding progress was
 made in an allied field: the mysteries of respiration were at last cleared
 up, thanks to the new knowledge of chemistry. The solution of the problem
 followed almost as a matter of course upon the advances of that science in
 the latter part of the century. Hitherto no one since Mayow, of the
 previous century, whose flash of insight had been strangely overlooked and
 forgotten, had even vaguely surmised the true function of the lungs. The
 great Boerhaave had supposed that respiration is chiefly important as an
 aid to the circulation of the blood; his great pupil, Haller, had believed
 to the day of his death in 1777 that the main purpose of the function is
 to form the voice. No genius could hope to fathom the mystery of the lungs
 so long as air was supposed to be a simple element, serving a mere
 mechanical purpose in the economy of the earth.

 But the discovery of oxygen gave the clew, and very soon all the chemists
 were testing the air that came from the lungs—Dr. Priestley, as
 usual, being in the van. His initial experiments were made in 1777, and
 from the outset the problem was as good as solved. Other experimenters
 confirmed his results in all their essentials—notably Scheele and
 Lavoisier and Spallanzani and Davy. It was clearly established that there
 is chemical action in the contact of the air with the tissue of the lungs;
 that some of the oxygen of the air disappears, and that carbonic-acid gas
 is added to the inspired air. It was shown, too, that the blood, having
 come in contact with the air, is changed from black to red in color. These
 essentials were not in dispute from the first. But as to just what
 chemical changes caused these results was the subject of controversy.
 Whether, for example, oxygen is actually absorbed into the blood, or
 whether it merely unites with carbon given off from the blood, was long in
 dispute.

 Each of the main disputants was biased by his own particular views as to
 the moot points of chemistry. Lavoisier, for example, believed oxygen gas
 to be composed of a metal oxygen combined with the alleged element heat;
 Dr. Priestley thought it a compound of positive electricity and
 phlogiston; and Humphry Davy, when he entered the lists a little later,
 supposed it to be a compound of oxygen and light. Such mistaken notions
 naturally complicated matters and delayed a complete understanding of the
 chemical processes of respiration. It was some time, too, before the idea
 gained acceptance that the most important chemical changes do not occur in
 the lungs themselves, but in the ultimate tissues. Indeed, the matter was
 not clearly settled at the close of the century. Nevertheless, the problem
 of respiration had been solved in its essentials. Moreover, the vastly
 important fact had been established that a process essentially identical
 with respiration is necessary to the existence not only of all creatures
 supplied with lungs, but to fishes, insects, and even vegetables—in
 short, to every kind of living organism.

 ERASMUS DARWIN AND VEGETABLE PHYSIOLOGY

 Some interesting experiments regarding vegetable respiration were made
 just at the close of the century by Erasmus Darwin, and recorded in his
 Botanic Garden as a foot-note to the verse:

 "While spread in air the leaves respiring play."

 These notes are worth quoting at some length, as they give a clear idea of
 the physiological doctrines of the time (1799), while taking advance
 ground as to the specific matter in question:

 "There have been various opinions," Darwin says, "concerning the use of
 the leaves of plants in the vegetable economy. Some have contended that
 they are perspiratory organs. This does not seem probable from an
 experiment of Dr. Hales, Vegetable Statics, p. 30. He, found, by cutting
 off branches of trees with apples on them and taking off the leaves, that
 an apple exhaled about as much as two leaves the surfaces of which were
 nearly equal to the apple; whence it would appear that apples have as good
 a claim to be termed perspiratory organs as leaves. Others have believed
 them excretory organs of excrementitious juices, but as the vapor exhaled
 from vegetables has no taste, this idea is no more probable than the
 other; add to this that in most weathers they do not appear to perspire or
 exhale at all.

 "The internal surface of the lungs or air-vessels in men is said to be
 equal to the external surface of the whole body, or almost fifteen square
 feet; on this surface the blood is exposed to the influence of the
 respired air through the medium, however, of a thin pellicle; by this
 exposure to the air it has its color changed from deep red to bright
 scarlet, and acquires something so necessary to the existence of life that
 we can live scarcely a minute without this wonderful process.

 "The analogy between the leaves of plants and the lungs or gills of
 animals seems to embrace so many circumstances that we can scarcely
 withhold our consent to their performing similar offices.

 "1. The great surface of leaves compared to that of the trunk and branches
 of trees is such that it would seem to be an organ well adapted for the
 purpose of exposing the vegetable juices to the influence of the air;
 this, however, we shall see afterwards is probably performed only by their
 upper surfaces, yet even in this case the surface of the leaves in general
 bear a greater proportion to the surface of the tree than the lungs of
 animals to their external surfaces.

 "2. In the lung of animals the blood, after having been exposed to the air
 in the extremities of the pulmonary artery, is changed in color from deep
 red to bright scarlet, and certainly in some of its essential properties
 it is then collected by the pulmonary vein and returned to the heart. To
 show a similarity of circumstances in the leaves of plants, the following
 experiment was made, June 24, 1781. A stalk with leaves and seed-vessels
 of large spurge (Euphorbia helioscopia) had been several days placed in a
 decoction of madder (Rubia tinctorum) so that the lower part of the stem
 and two of the undermost leaves were immersed in it. After having washed
 the immersed leaves in clear water I could readily discover the color of
 the madder passing along the middle rib of each leaf. The red artery was
 beautifully visible on the under and on the upper surface of the leaf; but
 on the upper side many red branches were seen going from it to the
 extremities of the leaf, which on the other side were not visible except
 by looking through it against the light. On this under side a system of
 branching vessels carrying a pale milky fluid were seen coming from the
 extremities of the leaf, and covering the whole under side of it, and
 joining two large veins, one on each side of the red artery in the middle
 rib of the leaf, and along with it descending to the foot-stalk or
 petiole. On slitting one of these leaves with scissors, and having a
 magnifying-glass ready, the milky blood was seen oozing out of the
 returning veins on each side of the red artery in the middle rib, but none
 of the red fluid from the artery.

 "All these appearances were more easily seen in a leaf of Picris treated
 in the same manner; for in this milky plant the stems and middle rib of
 the leaves are sometimes naturally colored reddish, and hence the color of
 the madder seemed to pass farther into the ramifications of their
 leaf-arteries, and was there beautifully visible with the returning
 branches of milky veins on each side."

 Darwin now goes on to draw an incorrect inference from his observations:

 "3. From these experiments," he says, "the upper surface of the leaf
 appeared to be the immediate organ of respiration, because the colored
 fluid was carried to the extremities of the leaf by vessels most
 conspicuous on the upper surface, and there changed into a milky fluid,
 which is the blood of the plant, and then returned by concomitant veins on
 the under surface, which were seen to ooze when divided with scissors, and
 which, in Picris, particularly, render the under surface of the leaves
 greatly whiter than the upper one."

 But in point of fact, as studies of a later generation were to show, it is
 the under surface of the leaf that is most abundantly provided with
 stomata, or "breathing-pores." From the stand-point of this later
 knowledge, it is of interest to follow our author a little farther, to
 illustrate yet more fully the possibility of combining correct
 observations with a faulty inference.

 "4. As the upper surface of leaves constitutes the organ of respiration,
 on which the sap is exposed in the termination of arteries beneath a thin
 pellicle to the action of the atmosphere, these surfaces in many plants
 strongly repel moisture, as cabbage leaves, whence the particles of rain
 lying over their surfaces without touching them, as observed by Mr.
 Melville (Essays Literary and Philosophical: Edinburgh), have the
 appearance of globules of quicksilver. And hence leaves with the upper
 surfaces on water wither as soon as in the dry air, but continue green for
 many days if placed with the under surface on water, as appears in the
 experiments of Monsieur Bonnet (Usage des Feuilles). Hence some aquatic
 plants, as the water-lily (Nymphoea), have the lower sides floating on the
 water, while the upper surfaces remain dry in the air.

 "5. As those insects which have many spiracula, or breathing apertures, as
 wasps and flies, are immediately suffocated by pouring oil upon them, I
 carefully covered with oil the surfaces of several leaves of phlomis, of
 Portugal laurel, and balsams, and though it would not regularly adhere, I
 found them all die in a day or two.

 "It must be added that many leaves are furnished with muscles about their
 foot-stalks, to turn their surfaces to the air or light, as mimosa or
 Hedysarum gyrans. From all these analogies I think there can be no doubt
 but that leaves of trees are their lungs, giving out a phlogistic material
 to the atmosphere, and absorbing oxygen, or vital air.

 "6. The great use of light to vegetation would appear from this theory to
 be by disengaging vital air from the water which they perspire, and thence
 to facilitate its union with their blood exposed beneath the thin surface
 of their leaves; since when pure air is thus applied it is probable that
 it can be more readily absorbed. Hence, in the curious experiments of Dr.
 Priestley and Mr. Ingenhouz, some plants purified less air than others—that
 is, they perspired less in the sunshine; and Mr. Scheele found that by
 putting peas into water which about half covered them they converted the
 vital air into fixed air, or carbonic-acid gas, in the same manner as in
 animal respiration.

 "7. The circulation in the lungs or leaves of plants is very similar to
 that of fish. In fish the blood, after having passed through their gills,
 does not return to the heart as from the lungs of air-breathing animals,
 but the pulmonary vein taking the structure of an artery after having
 received the blood from the gills, which there gains a more florid color,
 distributes it to the other parts of their bodies. The same structure
 occurs in the livers of fish, whence we see in those animals two
 circulations independent of the power of the heart—viz., that
 beginning at the termination of the veins of the gills and branching
 through the muscles, and that which passes through the liver; both which
 are carried on by the action of those respective arteries and veins."(6)

 Darwin is here a trifle fanciful in forcing the analogy between plants and
 animals. The circulatory system of plants is really not quite so
 elaborately comparable to that of fishes as he supposed. But the
 all-important idea of the uniformity underlying the seeming diversity of
 Nature is here exemplified, as elsewhere in the writings of Erasmus
 Darwin; and, more specifically, a clear grasp of the essentials of the
 function of respiration is fully demonstrated.

 ZOOLOGY AT THE CLOSE OF THE EIGHTEENTH CENTURY

 Several causes conspired to make exploration all the fashion during the
 closing epoch of the eighteenth century. New aid to the navigator had been
 furnished by the perfected compass and quadrant, and by the invention of
 the chronometer; medical science had banished scurvy, which hitherto had
 been a perpetual menace to the voyager; and, above all, the restless
 spirit of the age impelled the venturesome to seek novelty in fields
 altogether new. Some started for the pole, others tried for a northeast or
 northwest passage to India, yet others sought the great fictitious
 antarctic continent told of by tradition. All these of course failed of
 their immediate purpose, but they added much to the world's store of
 knowledge and its fund of travellers' tales.

 Among all these tales none was more remarkable than those which told of
 strange living creatures found in antipodal lands. And here, as did not
 happen in every field, the narratives were often substantiated by the
 exhibition of specimens that admitted no question. Many a company of
 explorers returned more or less laden with such trophies from the animal
 and vegetable kingdoms, to the mingled astonishment, delight, and
 bewilderment of the closet naturalists. The followers of Linnaeus in the
 "golden age of natural history," a few decades before, had increased the
 number of known species of fishes to about four hundred, of birds to one
 thousand, of insects to three thousand, and of plants to ten thousand. But
 now these sudden accessions from new territories doubled the figure for
 plants, tripled it for fish and birds, and brought the number of described
 insects above twenty thousand. Naturally enough, this wealth of new
 material was sorely puzzling to the classifiers. The more discerning began
 to see that the artificial system of Linnaeus, wonderful and useful as it
 had been, must be advanced upon before the new material could be
 satisfactorily disposed of. The way to a more natural system, based on
 less arbitrary signs, had been pointed out by Jussieu in botany, but the
 zoologists were not prepared to make headway towards such a system until
 they should gain a wider understanding of the organisms with which they
 had to deal through comprehensive studies of anatomy. Such studies of
 individual forms in their relations to the entire scale of organic beings
 were pursued in these last decades of the century, but though two or three
 most important generalizations were achieved (notably Kaspar Wolff's
 conception of the cell as the basis of organic life, and Goethe's
 all-important doctrine of metamorphosis of parts), yet, as a whole, the
 work of the anatomists of the period was germinative rather than
 fruit-bearing. Bichat's volumes, telling of the recognition of the
 fundamental tissues of the body, did not begin to appear till the last
 year of the century. The announcement by Cuvier of the doctrine of
 correlation of parts bears the same date, but in general the studies of
 this great naturalist, which in due time were to stamp him as the
 successor of Linnaeus, were as yet only fairly begun.

 V. ANATOMY AND PHYSIOLOGY IN THE NINETEENTH CENTURY

 CUVIER AND THE CORRELATION OF PARTS

 We have seen that the focal points of the physiological world towards the
 close of the eighteenth century were Italy and England, but when
 Spallanzani and Hunter passed away the scene shifted to France. The time
 was peculiarly propitious, as the recent advances in many lines of science
 had brought fresh data for the student of animal life which were in need
 of classification, and, as several minds capable of such a task were in
 the field, it was natural that great generalizations should have come to
 be quite the fashion. Thus it was that Cuvier came forward with a
 brand-new classification of the animal kingdom, establishing four great
 types of being, which he called vertebrates, mollusks, articulates, and
 radiates. Lamarck had shortly before established the broad distinction
 between animals with and those without a backbone; Cuvier's Classification
 divided the latter—the invertebrates—into three minor groups.
 And this division, familiar ever since to all students of zoology, has
 only in very recent years been supplanted, and then not by revolution, but
 by a further division, which the elaborate recent studies of lower forms
 of life seemed to make desirable.

 In the course of those studies of comparative anatomy which led to his new
 classification, Cuvier's attention was called constantly to the peculiar
 co-ordination of parts in each individual organism. Thus an animal with
 sharp talons for catching living prey—as a member of the cat tribe—has
 also sharp teeth, adapted for tearing up the flesh of its victim, and a
 particular type of stomach, quite different from that of herbivorous
 creatures. This adaptation of all the parts of the animal to one another
 extends to the most diverse parts of the organism, and enables the skilled
 anatomist, from the observation of a single typical part, to draw
 inferences as to the structure of the entire animal—a fact which was
 of vast aid to Cuvier in his studies of paleontology. It did not enable
 Cuvier, nor does it enable any one else, to reconstruct fully the extinct
 animal from observation of a single bone, as has sometimes been asserted,
 but what it really does establish, in the hands of an expert, is
 sufficiently astonishing.

 "While the study of the fossil remains of the greater quadrupeds is more
 satisfactory," he writes, "by the clear results which it affords, than
 that of the remains of other animals found in a fossil state, it is also
 complicated with greater and more numerous difficulties. Fossil shells are
 usually found quite entire, and retaining all the characters requisite for
 comparing them with the specimens contained in collections of natural
 history, or represented in the works of naturalists. Even the skeletons of
 fishes are found more or less entire, so that the general forms of their
 bodies can, for the most part, be ascertained, and usually, at least,
 their generic and specific characters are determinable, as these are
 mostly drawn from their solid parts. In quadrupeds, on the contrary, even
 when their entire skeletons are found, there is great difficulty in
 discovering their distinguishing characters, as these are chiefly founded
 upon their hairs and colors and other marks which have disappeared
 previous to their incrustation. It is also very rare to find any fossil
 skeletons of quadrupeds in any degree approaching to a complete state, as
 the strata for the most part only contain separate bones, scattered
 confusedly and almost always broken and reduced to fragments, which are
 the only means left to naturalists for ascertaining the species or genera
 to which they have belonged.

 "Fortunately comparative anatomy, when thoroughly understood, enables us
 to surmount all these difficulties, as a careful application of its
 principles instructs us in the correspondences and dissimilarities of the
 forms of organized bodies of different kinds, by which each may be
 rigorously ascertained from almost every fragment of its various parts and
 organs.

 "Every organized individual forms an entire system of its own, all the
 parts of which naturally correspond, and concur to produce a certain
 definite purpose, by reciprocal reaction, or by combining towards the same
 end. Hence none of these separate parts can change their forms without a
 corresponding change in the other parts of the same animal, and
 consequently each of these parts, taken separately, indicates all the
 other parts to which it has belonged. Thus, as I have elsewhere shown, if
 the viscera of an animal are so organized as only to be fitted for the
 digestion of recent flesh, it is also requisite that the jaws should be so
 constructed as to fit them for devouring prey; the claws must be
 constructed for seizing and tearing it to pieces; the teeth for cutting
 and dividing its flesh; the entire system of the limbs, or organs of
 motion, for pursuing and overtaking it; and the organs of sense for
 discovering it at a distance. Nature must also have endowed the brain of
 the animal with instincts sufficient for concealing itself and for laying
 plans to catch its necessary victims....

 "To enable the animal to carry off its prey when seized, a corresponding
 force is requisite in the muscles which elevate the head, and this
 necessarily gives rise to a determinate form of the vertebrae to which
 these muscles are attached and of the occiput into which they are
 inserted. In order that the teeth of a carnivorous animal may be able to
 cut the flesh, they require to be sharp, more or less so in proportion to
 the greater or less quantity of flesh that they have to cut. It is
 requisite that their roots should be solid and strong, in proportion to
 the quantity and size of the bones which they have to break to pieces. The
 whole of these circumstances must necessarily influence the development
 and form of all the parts which contribute to move the jaws...."

 After these observations, it will be easily seen that similar conclusions
 may be drawn with respect to the limbs of carnivorous animals, which
 require particular conformations to fit them for rapidity of motion in
 general; and that similar considerations must influence the forms and
 connections of the vertebrae and other bones constituting the trunk of the
 body, to fit them for flexibility and readiness of motion in all
 directions. The bones also of the nose, of the orbit, and of the ears
 require certain forms and structures to fit them for giving perfection to
 the senses of smell, sight, and hearing, so necessary to animals of prey.
 In short, the shape and structure of the teeth regulate the forms of the
 condyle, of the shoulder-blade, and of the claws, in the same manner as
 the equation of a curve regulates all its other properties; and as in
 regard to any particular curve all its properties may be ascertained by
 assuming each separate property as the foundation of a particular
 equation, in the same manner a claw, a shoulder-blade, a condyle, a leg or
 arm bone, or any other bone separately considered, enables us to discover
 the description of teeth to which they have belonged; and so also
 reciprocally we may determine the forms of the other bones from the teeth.
 Thus commencing our investigations by a careful survey of any one bone by
 itself, a person who is sufficiently master of the laws of organic
 structure may, as it were, reconstruct the whole animal to which that bone
 belonged."(1)

 We have already pointed out that no one is quite able to perform the
 necromantic feat suggested in the last sentence; but the exaggeration is
 pardonable in the enthusiast to whom the principle meant so much and in
 whose hands it extended so far.

 Of course this entire principle, in its broad outlines, is something with
 which every student of anatomy had been familiar from the time when
 anatomy was first studied, but the full expression of the "law of
 co-ordination," as Cuvier called it, had never been explicitly made
 before; and, notwithstanding its seeming obviousness, the exposition which
 Cuvier made of it in the introduction to his classical work on comparative
 anatomy, which was published during the first decade of the nineteenth
 century, ranks as a great discovery. It is one of those generalizations
 which serve as guideposts to other discoveries.

 BICHAT AND THE BODILY TISSUES

 Much the same thing may be said of another generalization regarding the
 animal body, which the brilliant young French physician Marie Francois
 Bichat made in calling attention to the fact that each vertebrate
 organism, including man, has really two quite different sets of organs—one
 set under volitional control, and serving the end of locomotion, the other
 removed from volitional control, and serving the ends of the "vital
 processes" of digestion, assimilation, and the like. He called these sets
 of organs the animal system and the organic system, respectively. The
 division thus pointed out was not quite new, for Grimaud, professor of
 physiology in the University of Montpellier, had earlier made what was
 substantially the same classification of the functions into "internal or
 digestive and external or locomotive"; but it was Bichat's exposition that
 gave currency to the idea.

 Far more important, however, was another classification which Bichat put
 forward in his work on anatomy, published just at the beginning of the
 last century. This was the division of all animal structures into what
 Bichat called tissues, and the pointing out that there are really only a
 few kinds of these in the body, making up all the diverse organs. Thus
 muscular organs form one system; membranous organs another; glandular
 organs a third; the vascular mechanism a fourth, and so on. The
 distinction is so obvious that it seems rather difficult to conceive that
 it could have been overlooked by the earliest anatomists; but, in point of
 fact, it is only obvious because now it has been familiarly taught for
 almost a century. It had never been given explicit expression before the
 time of Bichat, though it is said that Bichat himself was somewhat
 indebted for it to his master, Desault, and to the famous alienist Pinel.

 However that may be, it is certain that all subsequent anatomists have
 found Bichat's classification of the tissues of the utmost value in their
 studies of the animal functions. Subsequent advances were to show that the
 distinction between the various tissues is not really so fundamental as
 Bichat supposed, but that takes nothing from the practical value of the
 famous classification.

 It was but a step from this scientific classification of tissues to a
 similar classification of the diseases affecting them, and this was one of
 the greatest steps towards placing medicine on the plane of an exact
 science. This subject of these branches completely fascinated Bichat, and
 he exclaimed, enthusiastically: "Take away some fevers and nervous
 trouble, and all else belongs to the kingdom of pathological anatomy." But
 out of this enthusiasm came great results. Bichat practised as he
 preached, and, believing that it was only possible to understand disease
 by observing the symptoms carefully at the bedside, and, if the disease
 terminated fatally, by post-mortem examination, he was so arduous in his
 pursuit of knowledge that within a period of less than six months he had
 made over six hundred autopsies—a record that has seldom, if ever,
 been equalled. Nor were his efforts fruitless, as a single example will
 suffice to show. By his examinations he was able to prove that diseases of
 the chest, which had formerly been classed under the indefinite name
 "peripneumonia," might involve three different structures, the pleural sac
 covering the lungs, the lung itself, and the bronchial tubes, the diseases
 affecting these organs being known respectively as pleuritis, pneumonia,
 and bronchitis, each one differing from the others as to prognosis and
 treatment. The advantage of such an exact classification needs no
 demonstration.

 LISTER AND THE PERFECTED MICROSCOPE

 At the same time when these broad macroscopical distinctions were being
 drawn there were other workers who were striving to go even deeper into
 the intricacies of the animal mechanism with the aid of the microscope.
 This undertaking, however, was beset with very great optical difficulties,
 and for a long time little advance was made upon the work of preceding
 generations. Two great optical barriers, known technically as spherical
 and chromatic aberration—the one due to a failure of the rays of
 light to fall all in one plane when focalized through a lens, the other
 due to the dispersive action of the lens in breaking the white light into
 prismatic colors—confronted the makers of microscopic lenses, and
 seemed all but insuperable. The making of achromatic lenses for telescopes
 had been accomplished, it is true, by Dolland in the previous century, by
 the union of lenses of crown glass with those of flint glass, these two
 materials having different indices of refraction and dispersion. But,
 aside from the mechanical difficulties which arise when the lens is of the
 minute dimensions required for use with the microscope, other perplexities
 are introduced by the fact that the use of a wide pencil of light is a
 desideratum, in order to gain sufficient illumination when large
 magnification is to be secured.

 In the attempt to overcome those difficulties, the foremost physical
 philosophers of the time came to the aid of the best opticians. Very early
 in the century, Dr. (afterwards Sir David) Brewster, the renowned Scotch
 physicist, suggested that certain advantages might accrue from the use of
 such gems as have high refractive and low dispersive indices, in place of
 lenses made of glass. Accordingly lenses were made of diamond, of
 sapphire, and so on, and with some measure of success. But in 1812 a much
 more important innovation was introduced by Dr. William Hyde Wollaston,
 one of the greatest and most versatile, and, since the death of Cavendish,
 by far the most eccentric of English natural philosophers. This was the
 suggestion to use two plano-convex lenses, placed at a prescribed distance
 apart, in lieu of the single double-convex lens generally used. This
 combination largely overcame the spherical aberration, and it gained
 immediate fame as the "Wollaston doublet."

 To obviate loss of light in such a doublet from increase of reflecting
 surfaces, Dr. Brewster suggested filling the interspace between the two
 lenses with a cement having the same index of refraction as the lenses
 themselves—an improvement of manifest advantage. An improvement yet
 more important was made by Dr. Wollaston himself in the introduction of
 the diaphragm to limit the field of vision between the lenses, instead of
 in front of the anterior lens. A pair of lenses thus equipped Dr.
 Wollaston called the periscopic microscope. Dr. Brewster suggested that in
 such a lens the same object might be attained with greater ease by
 grinding an equatorial groove about a thick or globular lens and filling
 the groove with an opaque cement. This arrangement found much favor, and
 came subsequently to be known as a Coddington lens, though Mr. Coddington
 laid no claim to being its inventor.

 Sir John Herschel, another of the very great physicists of the time, also
 gave attention to the problem of improving the microscope, and in 1821 he
 introduced what was called an aplanatic combination of lenses, in which,
 as the name implies, the spherical aberration was largely done away with.
 It was thought that the use of this Herschel aplanatic combination as an
 eyepiece, combined with the Wollaston doublet for the objective, came as
 near perfection as the compound microscope was likely soon to come. But in
 reality the instrument thus constructed, though doubtless superior to any
 predecessor, was so defective that for practical purposes the simple
 microscope, such as the doublet or the Coddington, was preferable to the
 more complicated one.

 Many opticians, indeed, quite despaired of ever being able to make a
 satisfactory refracting compound microscope, and some of them had taken up
 anew Sir Isaac Newton's suggestion in reference to a reflecting
 microscope. In particular, Professor Giovanni Battista Amici, a very
 famous mathematician and practical optician of Modena, succeeded in
 constructing a reflecting microscope which was said to be superior to any
 compound microscope of the time, though the events of the ensuing years
 were destined to rob it of all but historical value. For there were
 others, fortunately, who did not despair of the possibilities of the
 refracting microscope, and their efforts were destined before long to be
 crowned with a degree of success not even dreamed of by any preceding
 generation.

 The man to whom chief credit is due for directing those final steps that
 made the compound microscope a practical implement instead of a scientific
 toy was the English amateur optician Joseph Jackson Lister. Combining
 mathematical knowledge with mechanical ingenuity, and having the practical
 aid of the celebrated optician Tulley, he devised formulae for the
 combination of lenses of crown glass with others of flint glass, so
 adjusted that the refractive errors of one were corrected or compensated
 by the other, with the result of producing lenses of hitherto unequalled
 powers of definition; lenses capable of showing an image highly magnified,
 yet relatively free from those distortions and fringes of color that had
 heretofore been so disastrous to true interpretation of magnified
 structures.

 Lister had begun his studies of the lens in 1824, but it was not until
 1830 that he contributed to the Royal Society the famous paper detailing
 his theories and experiments. Soon after this various continental
 opticians who had long been working along similar lines took the matter
 up, and their expositions, in particular that of Amici, introduced the
 improved compound microscope to the attention of microscopists everywhere.
 And it required but the most casual trial to convince the experienced
 observers that a new implement of scientific research had been placed in
 their hands which carried them a long step nearer the observation of the
 intimate physical processes which lie at the foundation of vital
 phenomena. For the physiologist this perfection of the compound microscope
 had the same significance that the, discovery of America had for the
 fifteenth-century geographers—it promised a veritable world of
 utterly novel revelations. Nor was the fulfilment of that promise long
 delayed.

 Indeed, so numerous and so important were the discoveries now made in the
 realm of minute anatomy that the rise of histology to the rank of an
 independent science may be said to date from this period. Hitherto, ever
 since the discovery of magnifying-glasses, there had been here and there a
 man, such as Leuwenhoek or Malpighi, gifted with exceptional vision, and
 perhaps unusually happy in his conjectures, who made important
 contributions to the knowledge of the minute structure of organic tissues;
 but now of a sudden it became possible for the veriest tyro to confirm or
 refute the laborious observations of these pioneers, while the skilled
 observer could step easily beyond the barriers of vision that hitherto
 were quite impassable. And so, naturally enough, the physiologists of the
 fourth decade of the nineteenth century rushed as eagerly into the new
 realm of the microscope as, for example, their successors of to-day are
 exploring the realm of the X-ray.

 Lister himself, who had become an eager interrogator of the instrument he
 had perfected, made many important discoveries, the most notable being his
 final settlement of the long-mooted question as to the true form of the
 red corpuscles of the human blood. In reality, as everybody knows
 nowadays, these are biconcave disks, but owing to their peculiar figure it
 is easily possible to misinterpret the appearances they present when seen
 through a poor lens, and though Dr. Thomas Young and various other
 observers had come very near the truth regarding them, unanimity of
 opinion was possible only after the verdict of the perfected microscope
 was given.

 These blood corpuscles are so infinitesimal in size that something like
 five millions of them are found in each cubic millimetre of the blood, yet
 they are isolated particles, each having, so to speak, its own
 personality. This, of course, had been known to microscopists since the
 days of the earliest lenses. It had been noticed, too, by here and there
 an observer, that certain of the solid tissues seemed to present something
 of a granular texture, as if they, too, in their ultimate constitution,
 were made up of particles. And now, as better and better lenses were
 constructed, this idea gained ground constantly, though for a time no one
 saw its full significance. In the case of vegetable tissues, indeed, the
 fact that little particles encased a membranous covering, and called
 cells, are the ultimate visible units of structure had long been known.
 But it was supposed that animal tissues differed radically from this
 construction. The elementary particles of vegetables "were regarded to a
 certain extent as individuals which composed the entire plant, while, on
 the other hand, no such view was taken of the elementary parts of
 animals."

 ROBERT BROWN AND THE CELL NUCLEUS

 In the year 1833 a further insight into the nature of the ultimate
 particles of plants was gained through the observation of the English
 microscopist Robert Brown, who, in the course of his microscopic studies
 of the epidermis of orchids, discovered in the cells "an opaque spot,"
 which he named the nucleus. Doubtless the same "spot" had been seen often
 enough before by other observers, but Brown was the first to recognize it
 as a component part of the vegetable cell and to give it a name.

 "I shall conclude my observations on Orchideae," said Brown, "with a
 notice of some points of their general structure, which chiefly relate to
 the cellular tissue. In each cell of the epidermis of a great part of this
 family, especially of those with membranous leaves, a single circular
 areola, generally somewhat more opaque than, the membrane of the cell, is
 observable. This areola, which is more or less distinctly granular, is
 slightly convex, and although it seems to be on the surface is in reality
 covered by the outer lamina of the cell. There is no regularity as to its
 place in the cell; it is not unfrequently, however, central or nearly so.

 "As only one areola belongs to each cell, and as in many cases where it
 exists in the common cells of the epidermis, it is also visible in the
 cutaneous glands or stomata, and in these is always double—one being
 on each side of the limb—it is highly probable that the cutaneous
 gland is in all cases composed of two cells of peculiar form, the line of
 union being the longitudinal axis of the disk or pore.

 "This areola, or nucleus of the cell as perhaps it might be termed, is not
 confined to the epidermis, being also found, not only in the pubescence of
 the surface, particularly when jointed, as in cypripedium, but in many
 cases in the parenchyma or internal cells of the tissue, especially when
 these are free from the deposition of granular matter.

 "In the compressed cells of the epidermis the nucleus is in a
 corresponding degree flattened; but in the internal tissue it is often
 nearly spherical, more or less firmly adhering to one of the walls, and
 projecting into the cavity of the cell. In this state it may not
 unfrequently be found in the substance of the column and in that of the
 perianthium.

 "The nucleus is manifest also in the tissue of the stigma, where in
 accordance with the compression of the utriculi, it has an intermediate
 form, being neither so much flattened as in the epidermis nor so convex as
 it is in the internal tissue of the column.

 "I may here remark that I am acquainted with one case of apparent
 exception to the nucleus being solitary in each utriculus or cell—namely,
 in Bletia Tankervilliae. In the utriculi of the stigma of this plant, I
 have generally, though not always, found a second areola apparently on the
 surface, and composed of much larger granules than the ordinary nucleus,
 which is formed of very minute granular matter, and seems to be deep
 seated.

 "Mr. Bauer has represented the tissue of the stigma, in the species of
 Bletia, both before and, as he believes, after impregnation; and in the
 latter state the utriculi are marked with from one to three areolae of
 similar appearance.

 "The nucleus may even be supposed to exist in the pollen of this family.
 In the early stages of its formation, at least a minute areola is of ten
 visible in the simple grain, and in each of the constituent parts of cells
 of the compound grain. But these areolae may perhaps rather be considered
 as merely the points of production of the tubes.

 "This nucleus of the cell is not confined to orchideae, but is equally
 manifest in many other monocotyledonous families; and I have even found
 it, hitherto however in very few cases, in the epidermis of dicotyledonous
 plants; though in this primary division it may perhaps be said to exist in
 the early stages of development of the pollen. Among monocotyledons, the
 orders in which it is most remarkable are Liliaceae, Hemerocallideae,
 Asphodeleae, Irideae, and Commelineae.

 "In some plants belonging to this last-mentioned family, especially in
 Tradascantia virginica, and several nearly related species, it is
 uncommonly distinct, not in the epidermis and in the jointed hairs of the
 filaments, but in the tissue of the stigma, in the cells of the ovulum
 even before impregnation, and in all the stages of formation of the grains
 of pollen, the evolution of which is so remarkable in tradascantia.

 "The few indications of the presence of this nucleus, or areola, that I
 have hitherto met with in the publications of botanists are chiefly in
 some figures of epidermis, in the recent works of Meyen and Purkinje, and
 in one case, in M. Adolphe Broigniart's memoir on the structure of leaves.
 But so little importance seems to be attached to it that the appearance is
 not always referred to in the explanations of the figures in which it is
 represented. Mr. Bauer, however, who has also figured it in the utriculi
 of the stigma of Bletia Tankervilliae has more particularly noticed it,
 and seems to consider it as only visible after impregnation."(2)

 SCHLEIDEN AND SCHWANN AND THE CELL THEORY

 That this newly recognized structure must be important in the economy of
 the cell was recognized by Brown himself, and by the celebrated German
 Meyen, who dealt with it in his work on vegetable physiology, published
 not long afterwards; but it remained for another German, the professor of
 botany in the University of Jena, Dr. M. J. Schleiden, to bring the
 nucleus to popular attention, and to assert its all-importance in the
 economy of the cell.

 Schleiden freely acknowledged his indebtedness to Brown for first
 knowledge of the nucleus, but he soon carried his studies of that
 structure far beyond those of its discoverer. He came to believe that the
 nucleus is really the most important portion of the cell, in that it is
 the original structure from which the remainder of the cell is developed.
 Hence he named it the cytoblast. He outlined his views in an epochal paper
 published in Muller's Archives in 1838, under title of "Beitrage zur
 Phytogenesis." This paper is in itself of value, yet the most important
 outgrowth of Schleiden's observations of the nucleus did not spring from
 his own labors, but from those of a friend to whom he mentioned his
 discoveries the year previous to their publication. This friend was Dr.
 Theodor Schwann, professor of physiology in the University of Louvain.

 At the moment when these observations were communicated to him Schwann was
 puzzling over certain details of animal histology which he could not
 clearly explain. His great teacher, Johannes Muller, had called attention
 to the strange resemblance to vegetable cells shown by certain cells of
 the chorda dorsalis (the embryonic cord from which the spinal column is
 developed), and Schwann himself had discovered a corresponding similarity
 in the branchial cartilage of a tadpole. Then, too, the researches of
 Friedrich Henle had shown that the particles that make up the epidermis of
 animals are very cell-like in appearance. Indeed, the cell-like character
 of certain animal tissues had come to be matter of common note among
 students of minute anatomy. Schwann felt that this similarity could not be
 mere coincidence, but he had gained no clew to further insight until
 Schleiden called his attention to the nucleus. Then at once he reasoned
 that if there really is the correspondence between vegetable and animal
 tissues that he suspected, and if the nucleus is so important in the
 vegetable cell as Schleiden believed, the nucleus should also be found in
 the ultimate particles of animal tissues.

 Schwann's researches soon showed the entire correctness of this
 assumption. A closer study of animal tissues under the microscope showed,
 particularly in the case of embryonic tissues, that "opaque spots" such as
 Schleiden described are really to be found there in abundance—forming,
 indeed, a most characteristic phase of the structure. The location of
 these nuclei at comparatively regular intervals suggested that they are
 found in definite compartments of the tissue, as Schleiden had shown to be
 the case with vegetables; indeed, the walls that separated such cell-like
 compartments one from another were in some cases visible. Particularly was
 this found to be the case with embryonic tissues, and the study of these
 soon convinced Schwann that his original surmise had been correct, and
 that all animal tissues are in their incipiency composed of particles not
 unlike the ultimate particles of vegetables in short, of what the
 botanists termed cells. Adopting this name, Schwann propounded what soon
 became famous as his cell theory, under title of Mikroskopische
 Untersuchungen uber die Ubereinstimmung in der Structur und dent Wachsthum
 der Thiere und Pflanzen. So expeditious had been his work that this book
 was published early in 1839, only a few months after the appearance of
 Schleiden's paper.

 As the title suggests, the main idea that actuated Schwann was to unify
 vegetable and animal tissues. Accepting cell-structure as the basis of all
 vegetable tissues, he sought to show that the same is true of animal
 tissues, all the seeming diversities of fibre being but the alteration and
 development of what were originally simple cells. And by cell Schwann
 meant, as did Schleiden also, what the word ordinarily implies—a
 cavity walled in on all sides. He conceived that the ultimate constituents
 of all tissues were really such minute cavities, the most important part
 of which was the cell wall, with its associated nucleus. He knew, indeed,
 that the cell might be filled with fluid contents, but he regarded these
 as relatively subordinate in importance to the wall itself. This, however,
 did not apply to the nucleus, which was supposed to lie against the cell
 wall and in the beginning to generate it. Subsequently the wall might grow
 so rapidly as to dissociate itself from its contents, thus becoming a
 hollow bubble or true cell; but the nucleus, as long as it lasted, was
 supposed to continue in contact with the cell wall. Schleiden had even
 supposed the nucleus to be a constituent part of the wall, sometimes lying
 enclosed between two layers of its substance, and Schwann quoted this view
 with seeming approval. Schwann believed, however, that in the mature cell
 the nucleus ceased to be functional and disappeared.

 The main thesis as to the similarity of development of vegetable and
 animal tissues and the cellular nature of the ultimate constitution of
 both was supported by a mass of carefully gathered evidence which a
 multitude of microscopists at once confirmed, so Schwann's work became a
 classic almost from the moment of its publication. Of course various other
 workers at once disputed Schwann's claim to priority of discovery, in
 particular the English microscopist Valentin, who asserted, not without
 some show of justice, that he was working closely along the same lines.
 Put so, for that matter, were numerous others, as Henle, Turpin,
 Du-mortier, Purkinje, and Muller, all of whom Schwann himself had quoted.
 Moreover, there were various physiologists who earlier than any of these
 had foreshadowed the cell theory—notably Kaspar Friedrich Wolff,
 towards the close of the previous century, and Treviranus about 1807, But,
 as we have seen in so many other departments of science, it is one thing
 to foreshadow a discovery, it is quite another to give it full expression
 and make it germinal of other discoveries. And when Schwann put forward
 the explicit claim that "there is one universal principle of development
 for the elementary parts, of organisms, however different, and this
 principle is the formation of cells," he enunciated a doctrine which was
 for all practical purposes absolutely new and opened up a novel field for
 the microscopist to enter. A most important era in physiology dates from
 the publication of his book in 1839.

 THE CELL THEORY ELABORATED

 That Schwann should have gone to embryonic tissues for the establishment
 of his ideas was no doubt due very largely to the influence of the great
 Russian Karl Ernst von Baer, who about ten years earlier had published the
 first part of his celebrated work on embryology, and whose ideas were
 rapidly gaining ground, thanks largely to the advocacy of a few men,
 notably Johannes Muller, in Germany, and William B. Carpenter, in England,
 and to the fact that the improved microscope had made minute anatomy
 popular. Schwann's researches made it plain that the best field for the
 study of the animal cell is here, and a host of explorers entered the
 field. The result of their observations was, in the main, to confirm the
 claims of Schwann as to the universal prevalence of the cell. The
 long-current idea that animal tissues grow only as a sort of deposit from
 the blood-vessels was now discarded, and the fact of so-called plantlike
 growth of animal cells, for which Schwann contended, was universally
 accepted. Yet the full measure of the affinity between the two classes of
 cells was not for some time generally apprehended.

 Indeed, since the substance that composes the cell walls of plants is
 manifestly very different from the limiting membrane of the animal cell,
 it was natural, so long as the wall was considered the most essential part
 of the structure, that the divergence between the two classes of cells
 should seem very pronounced. And for a time this was the conception of the
 matter that was uniformly accepted. But as time went on many observers had
 their attention called to the peculiar characteristics of the contents of
 the cell, and were led to ask themselves whether these might not be more
 important than had been supposed. In particular, Dr. Hugo von Mohl,
 professor of botany in the University of Tubingen, in the course of his
 exhaustive studies of the vegetable cell, was impressed with the peculiar
 and characteristic appearance of the cell contents. He observed
 universally within the cell "an opaque, viscid fluid, having granules
 intermingled in it," which made up the main substance of the cell, and
 which particularly impressed him because under certain conditions it could
 be seen to be actively in motion, its parts separated into filamentous
 streams.

 Von Mohl called attention to the fact that this motion of the cell
 contents had been observed as long ago as 1774 by Bonaventura Corti, and
 rediscovered in 1807 by Treviranus, and that these observers had described
 the phenomenon under the "most unsuitable name of 'rotation of the cell
 sap.'" Von Mohl recognized that the streaming substance was something
 quite different from sap. He asserted that the nucleus of the cell lies
 within this substance and not attached to the cell wall as Schleiden had
 contended. He saw, too, that the chlorophyl granules, and all other of the
 cell contents, are incorporated with the "opaque, viscid fluid," and in
 1846 he had become so impressed with the importance of this universal cell
 substance that he gave it the name of protoplasm. Yet in so doing he had
 no intention of subordinating the cell wall. The fact that Payen, in 1844,
 had demonstrated that the cell walls of all vegetables, high or low, are
 composed largely of one substance, cellulose, tended to strengthen the
 position of the cell wall as the really essential structure, of which the
 protoplasmic contents were only subsidiary products.

 Meantime, however, the students of animal histology were more and more
 impressed with the seeming preponderance of cell contents over cell walls
 in the tissues they studied. They, too, found the cell to be filled with a
 viscid, slimy fluid capable of motion. To this Dujardin gave the name of
 sarcode. Presently it came to be known, through the labors of Kolliker,
 Nageli, Bischoff, and various others, that there are numerous lower forms
 of animal life which seem to be composed of this sarcode, without any cell
 wall whatever. The same thing seemed to be true of certain cells of higher
 organisms, as the blood corpuscles. Particularly in the case of cells that
 change their shape markedly, moving about in consequence of the streaming
 of their sarcode, did it seem certain that no cell wall is present, or
 that, if present, its role must be insignificant.

 And so histologists came to question whether, after all, the cell contents
 rather than the enclosing wall must not be the really essential structure,
 and the weight of increasing observations finally left no escape from the
 conclusion that such is really the case. But attention being thus
 focalized on the cell contents, it was at once apparent that there is a
 far closer similarity between the ultimate particles of vegetables and
 those of animals than had been supposed. Cellulose and animal membrane
 being now regarded as more by-products, the way was clear for the
 recognition of the fact that vegetable protoplasm and animal sarcode are
 marvellously similar in appearance and general properties. The closer the
 observation the more striking seemed this similarity; and finally, about
 1860, it was demonstrated by Heinrich de Bary and by Max Schultze that the
 two are to all intents and purposes identical. Even earlier Remak had
 reached a similar conclusion, and applied Von Mohl's word protoplasm to
 animal cell contents, and now this application soon became universal.
 Thenceforth this protoplasm was to assume the utmost importance in the
 physiological world, being recognized as the universal "physical basis of
 life," vegetable and animal alike. This amounted to the logical extension
 and culmination of Schwann's doctrine as to the similarity of development
 of the two animate kingdoms. Yet at the same time it was in effect the
 banishment of the cell that Schwann had defined. The word cell was
 retained, it is true, but it no longer signified a minute cavity. It now
 implied, as Schultze defined it, "a small mass of protoplasm endowed with
 the attributes of life." This definition was destined presently to meet
 with yet another modification, as we shall see; but the conception of the
 protoplasmic mass as the essential ultimate structure, which might or
 might not surround itself with a protective covering, was a permanent
 addition to physiological knowledge. The earlier idea had, in effect,
 declared the shell the most important part of the egg; this developed view
 assigned to the yolk its true position.

 In one other important regard the theory of Schleiden and Schwann now
 became modified. This referred to the origin of the cell. Schwann had
 regarded cell growth as a kind of crystallization, beginning with the
 deposit of a nucleus about a granule in the intercellular substance—the
 cytoblastema, as Schleiden called it. But Von Mohl, as early as 1835, had
 called attention to the formation of new vegetable cells through the
 division of a pre-existing cell. Ehrenberg, another high authority of the
 time, contended that no such division occurs, and the matter was still in
 dispute when Schleiden came forward with his discovery of so-called free
 cell-formation within the parent cell, and this for a long time diverted
 attention from the process of division which Von Mohl had described. All
 manner of schemes of cell-formation were put forward during the ensuing
 years by a multitude of observers, and gained currency notwithstanding Von
 Mohl's reiterated contention that there are really but two ways in which
 the formation of new cells takes place—namely, "first, through
 division of older cells; secondly, through the formation of secondary
 cells lying free in the cavity of a cell."

 But gradually the researches of such accurate observers as Unger, Nageli,
 Kolliker, Reichart, and Remak tended to confirm the opinion of Von Mohl
 that cells spring only from cells, and finally Rudolf Virchow brought the
 matter to demonstration about 1860. His Omnis cellula e cellula became
 from that time one of the accepted data of physiology. This was
 supplemented a little later by Fleming's Omnis nucleus e nucleo, when
 still more refined methods of observation had shown that the part of the
 cell which always first undergoes change preparatory to new cell-formation
 is the all-essential nucleus. Thus the nucleus was restored to the
 important position which Schwann and Schleiden had given it, but with
 greatly altered significance. Instead of being a structure generated de
 novo from non-cellular substance, and disappearing as soon as its function
 of cell-formation was accomplished, the nucleus was now known as the
 central and permanent feature of every cell, indestructible while the cell
 lives, itself the division-product of a pre-existing nucleus, and the
 parent, by division of its substance, of other generations of nuclei. The
 word cell received a final definition as "a small mass of protoplasm
 supplied with a nucleus."

 In this widened and culminating general view of the cell theory it became
 clear that every animate organism, animal or vegetable, is but a cluster
 of nucleated cells, all of which, in each individual case, are the direct
 descendants of a single primordial cell of the ovum. In the developed
 individuals of higher organisms the successive generations of cells become
 marvellously diversified in form and in specific functions; there is a
 wonderful division of labor, special functions being chiefly relegated to
 definite groups of cells; but from first to last there is no function
 developed that is not present, in a primitive way, in every cell, however
 isolated; nor does the developed cell, however specialized, ever forget
 altogether any one of its primordial functions or capacities. All
 physiology, then, properly interpreted, becomes merely a study of cellular
 activities; and the development of the cell theory takes its place as the
 great central generalization in physiology of the nineteenth century.
 Something of the later developments of this theory we shall see in another
 connection.

 ANIMAL CHEMISTRY

 Just at the time when the microscope was opening up the paths that were to
 lead to the wonderful cell theory, another novel line of interrogation of
 the living organism was being put forward by a different set of observers.
 Two great schools of physiological chemistry had arisen—one under
 guidance of Liebig and Wohler, in Germany, the other dominated by the
 great French master Jean Baptiste Dumas. Liebig had at one time
 contemplated the study of medicine, and Dumas had achieved distinction in
 connection with Prevost, at Geneva, in the field of pure physiology before
 he turned his attention especially to chemistry. Both these masters,
 therefore, and Wohler as well, found absorbing interest in those phases of
 chemistry that have to do with the functions of living tissues; and it was
 largely through their efforts and the labors of their followers that the
 prevalent idea that vital processes are dominated by unique laws was
 discarded and physiology was brought within the recognized province of the
 chemist. So at about the time when the microscope had taught that the cell
 is the really essential structure of the living organism, the chemists had
 come to understand that every function of the organism is really the
 expression of a chemical change—that each cell is, in short, a
 miniature chemical laboratory. And it was this combined point of view of
 anatomist and chemist, this union of hitherto dissociated forces, that
 made possible the inroads into the unexplored fields of physiology that
 were effected towards the middle of the nineteenth century.

 One of the first subjects reinvestigated and brought to proximal solution
 was the long-mooted question of the digestion of foods. Spallanzani and
 Hunter had shown in the previous century that digestion is in some sort a
 solution of foods; but little advance was made upon their work until 1824,
 when Prout detected the presence of hydrochloric acid in the gastric
 juice. A decade later Sprott and Boyd detected the existence of peculiar
 glands in the gastric mucous membrane; and Cagniard la Tour and Schwann
 independently discovered that the really active principle of the gastric
 juice is a substance which was named pepsin, and which was shown by
 Schwann to be active in the presence of hydrochloric acid.

 Almost coincidently, in 1836, it was discovered by Purkinje and Pappenheim
 that another organ than the stomach—namely, the pancreas—has a
 share in digestion, and in the course of the ensuing decade it came to be
 known, through the efforts of Eberle, Valentin, and Claude Bernard, that
 this organ is all-important in the digestion of starchy and fatty foods.
 It was found, too, that the liver and the intestinal glands have each an
 important share in the work of preparing foods for absorption, as also has
 the saliva—that, in short, a coalition of forces is necessary for
 the digestion of all ordinary foods taken into the stomach.

 And the chemists soon discovered that in each one of the essential
 digestive juices there is at least one substance having certain
 resemblances to pepsin, though acting on different kinds of food. The
 point of resemblance between all these essential digestive agents is that
 each has the remarkable property of acting on relatively enormous
 quantities of the substance which it can digest without itself being
 destroyed or apparently even altered. In virtue of this strange property,
 pepsin and the allied substances were spoken of as ferments, but more
 recently it is customary to distinguish them from such organized ferments
 as yeast by designating them enzymes. The isolation of these enzymes, and
 an appreciation of their mode of action, mark a long step towards the
 solution of the riddle of digestion, but it must be added that we are
 still quite in the dark as to the real ultimate nature of their strange
 activity.

 In a comprehensive view, the digestive organs, taken as a whole, are a
 gateway between the outside world and the more intimate cells of the
 organism. Another equally important gateway is furnished by the lungs, and
 here also there was much obscurity about the exact method of functioning
 at the time of the revival of physiological chemistry. That oxygen is
 consumed and carbonic acid given off during respiration the chemists of
 the age of Priestley and Lavoisier had indeed made clear, but the mistaken
 notion prevailed that it was in the lungs themselves that the important
 burning of fuel occurs, of which carbonic acid is a chief product. But now
 that attention had been called to the importance of the ultimate cell,
 this misconception could not long hold its ground, and as early as 1842
 Liebig, in the course of his studies of animal heat, became convinced that
 it is not in the lungs, but in the ultimate tissues to which they are
 tributary, that the true consumption of fuel takes place. Reviving
 Lavoisier's idea, with modifications and additions, Liebig contended, and
 in the face of opposition finally demonstrated, that the source of animal
 heat is really the consumption of the fuel taken in through the stomach
 and the lungs. He showed that all the activities of life are really the
 product of energy liberated solely through destructive processes,
 amounting, broadly speaking, to combustion occurring in the ultimate cells
 of the organism. Here is his argument:

 LIEBIG ON ANIMAL HEAT

 "The oxygen taken into the system is taken out again in the same forms,
 whether in summer or in winter; hence we expire more carbon in cold
 weather, and when the barometer is high, than we do in warm weather; and
 we must consume more or less carbon in our food in the same proportion; in
 Sweden more than in Sicily; and in our more temperate climate a full
 eighth more in winter than in summer.

 "Even when we consume equal weights of food in cold and warm countries,
 infinite wisdom has so arranged that the articles of food in different
 climates are most unequal in the proportion of carbon they contain. The
 fruits on which the natives of the South prefer to feed do not in the
 fresh state contain more than twelve per cent. of carbon, while the
 blubber and train-oil used by the inhabitants of the arctic regions
 contain from sixty-six to eighty per cent. of carbon.

 "It is no difficult matter, in warm climates, to study moderation in
 eating, and men can bear hunger for a long time under the equator; but
 cold and hunger united very soon exhaust the body.

 "The mutual action between the elements of the food and the oxygen
 conveyed by the circulation of the blood to every part of the body is the
 source of animal heat.

 "All living creatures whose existence depends on the absorption of oxygen
 possess within themselves a source of heat independent of surrounding
 objects.

 "This truth applies to all animals, and extends besides to the germination
 of seeds, to the flowering of plants, and to the maturation of fruits. It
 is only in those parts of the body to which arterial blood, and with it
 the oxygen absorbed in respiration, is conveyed that heat is produced.
 Hair, wool, or feathers do not possess an elevated temperature. This high
 temperature of the animal body, or, as it may be called, disengagement of
 heat, is uniformly and under all circumstances the result of the
 combination of combustible substance with oxygen.

 "In whatever way carbon may combine with oxygen, the act of combination
 cannot take place without the disengagement of heat. It is a matter of
 indifference whether the combination takes place rapidly or slowly, at a
 high or at a low temperature; the amount of heat liberated is a constant
 quantity. The carbon of the food, which is converted into carbonic acid
 within the body, must give out exactly as much heat as if it had been
 directly burned in the air or in oxygen gas; the only difference is that
 the amount of heat produced is diffused over unequal times. In oxygen the
 combustion is more rapid and the heat more intense; in air it is slower,
 the temperature is not so high, but it continues longer.

 "It is obvious that the amount of heat liberated must increase or diminish
 with the amount of oxygen introduced in equal times by respiration. Those
 animals which respire frequently, and consequently consume much oxygen,
 possess a higher temperature than others which, with a body of equal size
 to be heated, take into the system less oxygen. The temperature of a child
 (102 degrees) is higher than that of an adult (99.5 degrees). That of
 birds (104 to 105.4 degrees) is higher than that of quadrupeds (98.5 to
 100.4 degrees), or than that of fishes or amphibia, whose proper
 temperature is from 3.7 to 2.6 degrees higher than that of the medium in
 which they live. All animals, strictly speaking, are warm-blooded; but in
 those only which possess lungs is the temperature of the body independent
 of the surrounding medium.

 "The most trustworthy observations prove that in all climates, in the
 temperate zones as well as at the equator or the poles, the temperature of
 the body in man, and of what are commonly called warm-blooded animals, is
 invariably the same; yet how different are the circumstances in which they
 live.

 "The animal body is a heated mass, which bears the same relation to
 surrounding objects as any other heated mass. It receives heat when the
 surrounding objects are hotter, it loses heat when they are colder than
 itself. We know that the rapidity of cooling increases with the difference
 between the heated body and that of the surrounding medium—that is,
 the colder the surrounding medium the shorter the time required for the
 cooling of the heated body. How unequal, then, must be the loss of heat of
 a man at Palermo, where the actual temperature is nearly equal to that of
 the body, and in the polar regions, where the external temperature is from
 70 to 90 degrees lower.

 "Yet notwithstanding this extremely unequal loss of heat, experience has
 shown that the blood of an inhabitant of the arctic circle has a
 temperature as high as that of the native of the South, who lives in so
 different a medium. This fact, when its true significance is perceived,
 proves that the heat given off to the surrounding medium is restored
 within the body with great rapidity. This compensation takes place more
 rapidly in winter than in summer, at the pole than at the equator.

 "Now in different climates the quantity of oxygen introduced into the
 system of respiration, as has been already shown, varies according to the
 temperature of the external air; the quantity of inspired oxygen increases
 with the loss of heat by external cooling, and the quantity of carbon or
 hydrogen necessary to combine with this oxygen must be increased in like
 ratio. It is evident that the supply of heat lost by cooling is effected
 by the mutual action of the elements of the food and the inspired oxygen,
 which combine together. To make use of a familiar, but not on that account
 a less just illustration, the animal body acts, in this respect, as a
 furnace, which we supply with fuel. It signifies nothing what intermediate
 forms food may assume, what changes it may undergo in the body, the last
 change is uniformly the conversion of carbon into carbonic acid and of its
 hydrogen into water; the unassimilated nitrogen of the food, along with
 the unburned or unoxidized carbon, is expelled in the excretions. In order
 to keep up in a furnace a constant temperature, we must vary the supply of
 fuel according to the external temperature—that is, according to the
 supply of oxygen.

 "In the animal body the food is the fuel; with a proper supply of oxygen
 we obtain the heat given out during its oxidation or combustion."(3)

 BLOOD CORPUSCLES, MUSCLES, AND GLANDS

 Further researches showed that the carriers of oxygen, from the time of
 its absorption in the lungs till its liberation in the ultimate tissues,
 are the red corpuscles, whose function had been supposed to be the
 mechanical one of mixing of the blood. It transpired that the red
 corpuscles are composed chiefly of a substance which Kuhne first isolated
 in crystalline form in 1865, and which was named haemoglobin—a
 substance which has a marvellous affinity for oxygen, seizing on it
 eagerly at the lungs vet giving it up with equal readiness when coursing
 among the remote cells of the body. When freighted with oxygen it becomes
 oxyhaemoglobin and is red in color; when freed from its oxygen it takes a
 purple hue; hence the widely different appearance of arterial and venous
 blood, which so puzzled the early physiologists.

 This proof of the vitally important role played by the red-blood
 corpuscles led, naturally, to renewed studies of these infinitesimal
 bodies. It was found that they may vary greatly in number at different
 periods in the life of the same individual, proving that they may be both
 developed and destroyed in the adult organism. Indeed, extended
 observations left no reason to doubt that the process of corpuscle
 formation and destruction may be a perfectly normal one—that, in
 short, every red-blood corpuscle runs its course and dies like any more
 elaborate organism. They are formed constantly in the red marrow of bones,
 and are destroyed in the liver, where they contribute to the formation of
 the coloring matter of the bile. Whether there are other seats of such
 manufacture and destruction of the corpuscles is not yet fully determined.
 Nor are histologists agreed as to whether the red-blood corpuscles
 themselves are to be regarded as true cells, or merely as fragments of
 cells budded out from a true cell for a special purpose; but in either
 case there is not the slightest doubt that the chief function of the red
 corpuscle is to carry oxygen.

 If the oxygen is taken to the ultimate cells before combining with the
 combustibles it is to consume, it goes without saying that these
 combustibles themselves must be carried there also. Nor could it be in
 doubt that the chiefest of these ultimate tissues, as regards, quantity of
 fuel required, are the muscles. A general and comprehensive view of the
 organism includes, then, digestive apparatus and lungs as the channels of
 fuel-supply; blood and lymph channels as the transportation system; and
 muscle cells, united into muscle fibres, as the consumption furnaces,
 where fuel is burned and energy transformed and rendered available for the
 purposes of the organism, supplemented by a set of excretory organs,
 through which the waste products—the ashes—are eliminated from
 the system.

 But there remain, broadly speaking, two other sets of organs whose size
 demonstrates their importance in the economy of the organism, yet whose
 functions are not accounted for in this synopsis. These are those
 glandlike organs, such as the spleen, which have no ducts and produce no
 visible secretions, and the nervous mechanism, whose central organs are
 the brain and spinal cord. What offices do these sets of organs perform in
 the great labor-specializing aggregation of cells which we call a living
 organism?

 As regards the ductless glands, the first clew to their function was given
 when the great Frenchman Claude Bernard (the man of whom his admirers
 loved to say, "He is not a physiologist merely; he is physiology itself")
 discovered what is spoken of as the glycogenic function of the liver. The
 liver itself, indeed, is not a ductless organ, but the quantity of its
 biliary output seems utterly disproportionate to its enormous size,
 particularly when it is considered that in the case of the human species
 the liver contains normally about one-fifth of all the blood in the entire
 body. Bernard discovered that the blood undergoes a change of composition
 in passing through the liver. The liver cells (the peculiar forms of which
 had been described by Purkinje, Henle, and Dutrochet about 1838) have the
 power to convert certain of the substances that come to them into a
 starchlike compound called glycogen, and to store this substance away till
 it is needed by the organism. This capacity of the liver cells is quite
 independent of the bile-making power of the same cells; hence the
 discovery of this glycogenic function showed that an organ may have more
 than one pronounced and important specific function. But its chief
 importance was in giving a clew to those intermediate processes between
 digestion and final assimilation that are now known to be of such vital
 significance in the economy of the organism.

 In the forty odd years that have elapsed since this pioneer observation of
 Bernard, numerous facts have come to light showing the extreme importance
 of such intermediate alterations of food-supplies in the blood as that
 performed by the liver. It has been shown that the pancreas, the spleen,
 the thyroid gland, the suprarenal capsules are absolutely essential, each
 in its own way, to the health of the organism, through metabolic changes
 which they alone seem capable of performing; and it is suspected that
 various other tissues, including even the muscles themselves, have
 somewhat similar metabolic capacities in addition to their recognized
 functions. But so extremely intricate is the chemistry of the substances
 involved that in no single case has the exact nature of the metabolisms
 wrought by these organs been fully made out. Each is in its way a chemical
 laboratory indispensable to the right conduct of the organism, but the
 precise nature of its operations remains inscrutable. The vast importance
 of the operations of these intermediate organs is unquestioned.

 A consideration of the functions of that other set of organs known
 collectively as the nervous system is reserved for a later chapter.

 VI. THEORIES OF ORGANIC EVOLUTION

 GOETHE AND THE METAMORPHOSIS OF PARTS

 When Coleridge said of Humphry Davy that he might have been the greatest
 poet of his time had he not chosen rather to be the greatest chemist, it
 is possible that the enthusiasm of the friend outweighed the caution of
 the critic. But however that may be, it is beyond dispute that the man who
 actually was the greatest poet of that time might easily have taken the
 very highest rank as a scientist had not the muse distracted his
 attention. Indeed, despite these distractions, Johann Wolfgang von Goethe
 achieved successes in the field of pure science that would insure
 permanent recognition for his name had he never written a stanza of
 poetry. Such is the versatility that marks the highest genius.

 It was in 1790 that Goethe published the work that laid the foundations of
 his scientific reputation—the work on the Metamorphoses of Plants,
 in which he advanced the novel doctrine that all parts of the flower are
 modified or metamorphosed leaves.

 "Every one who observes the growth of plants, even superficially," wrote
 Goethe, "will notice that certain external parts of them become
 transformed at times and go over into the forms of the contiguous parts,
 now completely, now to a greater or less degree. Thus, for example, the
 single flower is transformed into a double one when, instead of stamens,
 petals are developed, which are either exactly like the other petals of
 the corolla in form, and color or else still bear visible signs of their
 origin.

 "When we observe that it is possible for a plant in this way to take a
 step backward, we shall give so much the more heed to the regular course
 of nature and learn the laws of transformation according to which she
 produces one part through another, and displays the most varying forms
 through the modification of one single organ.

 "Let us first direct our attention to the plant at the moment when it
 develops out of the seed-kernel. The first organs of its upward growth are
 known by the name of cotyledons; they have also been called seed-leaves.

 "They often appear shapeless, filled with new matter, and are just as
 thick as they are broad. Their vessels are unrecognizable and are hardly
 to be distinguished from the mass of the whole; they bear almost no
 resemblance to a leaf, and we could easily be misled into regarding them
 as special organs. Occasionally, however, they appear as real leaves,
 their vessels are capable of the most minute development, their similarity
 to the following leaves does not permit us to take them for special
 organs, but we recognize them instead to be the first leaves of the stalk.

 "The cotyledons are mostly double, and there is an observation to be made
 here which will appear still more important as we proceed—that is,
 that the leaves of the first node are often paired, even when the
 following leaves of the stalk stand alternately upon it. Here we see an
 approximation and a joining of parts which nature afterwards separates and
 places at a distance from one another. It is still more remarkable when
 the cotyledons take the form of many little leaves gathered about an axis,
 and the stalk which grows gradually from their midst produces the
 following leaves arranged around it singly in a whorl. This may be
 observed very exactly in the growth of the pinus species. Here a corolla
 of needles forms at the same time a calyx, and we shall have occasion to
 remember the present case in connection with similar phenomena later.

 "On the other hand, we observe that even the cotyledons which are most
 like a leaf when compared with the following leaves of the stalk are
 always more undeveloped or less developed. This is chiefly noticeable in
 their margin which is extremely simple and shows few traces of
 indentation.

 "A few or many of the next following leaves are often already present in
 the seed, and lie enclosed between the cotyledons; in their folded state
 they are known by the name of plumules. Their form, as compared with the
 cotyledons and the following leaves, varies in different plants. Their
 chief point of variance, however, from the cotyledons is that they are
 flat, delicate, and formed like real leaves generally. They are wholly
 green, rest on a visible node, and can no longer deny their relationship
 to the following leaves of the stalk, to which, however, they are usually
 still inferior, in so far as that their margin is not completely
 developed.

 "The further development, however, goes on ceaselessly in the leaf, from
 node to node; its midrib is elongated, and more or less additional ribs
 stretch out from this towards the sides. The leaves now appear notched,
 deeply indented, or composed of several small leaves, in which last case
 they seem to form complete little branches. The date-palm furnishes a
 striking example of such a successive transformation of the simplest leaf
 form. A midrib is elongated through a succession of several leaves, the
 single fan-shaped leaf becomes torn and diverted, and a very complicated
 leaf is developed, which rivals a branch in form.

 "The transition to inflorescence takes place more or less rapidly. In the
 latter case we usually observe that the leaves of the stalk loose their
 different external divisions, and, on the other hand, spread out more or
 less in their lower parts where they are attached to the stalk. If the
 transition takes place rapidly, the stalk, suddenly become thinner and
 more elongated since the node of the last-developed leaf, shoots up and
 collects several leaves around an axis at its end.

 "That the petals of the calyx are precisely the same organs which have
 hitherto appeared as leaves on the stalk, but now stand grouped about a
 common centre in an often very different form, can, as it seems to me, be
 most clearly demonstrated. Already in connection with the cotyledons
 above, we noticed a similar working of nature. The first species, while
 they are developing out of the seed-kernel, display a radiate crown of
 unmistakable needles; and in the first childhood of these plants we see
 already indicated that force of nature whereby when they are older their
 flowering and fruit-giving state will be produced.

 "We see this force of nature, which collects several leaves around an
 axis, produce a still closer union and make these approximated, modified
 leaves still more unrecognizable by joining them together either wholly or
 partially. The bell-shaped or so-called one-petalled calices represent
 these cloudy connected leaves, which, being more or less indented from
 above, or divided, plainly show their origin.

 "We can observe the transition from the calyx to the corolla in more than
 one instance, for, although the color of the calyx is still usually green,
 and like the color of the leaves of the stalk, it nevertheless often
 varies in one or another of its parts—at the tips, the margins, the
 back, or even, the inward side—while the outer still remains on
 green.

 "The relationship of the corolla to the leaves of the stalk is shown in
 more than one way, since on the stalks of some plants appear leaves which
 are already more or less colored long before they approach inflorescence;
 others are fully colored when near inflorescence. Nature also goes over at
 once to the corolla, sometimes by skipping over the organs of the calyx,
 and in such a case we likewise have an opportunity to observe that leaves
 of the stalk become transformed into petals. Thus on the stalk of tulips,
 for instance, there sometimes appears an almost completely developed and
 colored petal. Even more remarkable is the case when such a leaf, half
 green and half of it belonging to the stalk, remains attached to the
 latter, while another colored part is raised with the corolla, and the
 leaf is thus torn in two.

 "The relationship between the petals and stamens is very close. In some
 instances nature makes the transition regular—e.g., among the Canna
 and several plants of the same family. A true, little-modified petal is
 drawn together on its upper margin, and produces a pollen sac, while the
 rest of the petal takes the place of the stamen. In double flowers we can
 observe this transition in all its stages. In several kinds of roses,
 within the fully developed and colored petals there appear other ones
 which are drawn together in the middle or on the side. This drawing
 together is produced by a small weal, which appears as a more or less
 complete pollen sac, and in the same proportion the leaf approaches the
 simple form of a stamen.

 "The pistil in many cases looks almost like a stamen without anthers, and
 the relationship between the formation of the two is much closer than
 between the other parts. In retrograde fashion nature often produces cases
 where the style and stigma (Narben) become retransformed into petals—that
 is, the Ranunculus Asiaticus becomes double by transforming the stigma and
 style of the fruit-receptacle into real petals, while the stamens are
 often found unchanged immediately behind the corolla.

 "In the seed receptacles, in spite of their formation, of their special
 object, and of their method of being joined together, we cannot fail to
 recognize the leaf form. Thus, for instance, the pod would be a simple
 leaf folded and grown together on its margin; the siliqua would consist of
 more leaves folded over another; the compound receptacles would be
 explained as being several leaves which, being united above one centre,
 keep their inward parts separate and are joined on their margins. We can
 convince ourselves of this by actual sight when such composite capsules
 fall apart after becoming ripe, because then every part displays an opened
 pod."(1)

 The theory thus elaborated of the metamorphosis of parts was presently
 given greater generality through extension to the animal kingdom, in the
 doctrine which Goethe and Oken advanced independently, that the vertebrate
 skull is essentially a modified and developed vertebra. These were
 conceptions worthy of a poet—impossible, indeed, for any mind that
 had not the poetic faculty of correlation. But in this case the poet's
 vision was prophetic of a future view of the most prosaic science. The
 doctrine of metamorphosis of parts soon came to be regarded as of
 fundamental importance.

 But the doctrine had implications that few of its early advocates
 realized. If all the parts of a flower—sepal, petal, stamen, pistil,
 with their countless deviations of contour and color—are but
 modifications of the leaf, such modification implies a marvellous
 differentiation and development. To assert that a stamen is a
 metamorphosed leaf means, if it means anything, that in the long sweep of
 time the leaf has by slow or sudden gradations changed its character
 through successive generations, until the offspring, so to speak, of a
 true leaf has become a stamen. But if such a metamorphosis as this is
 possible—if the seemingly wide gap between leaf and stamen may be
 spanned by the modification of a line of organisms—where does the
 possibility of modification of organic type find its bounds? Why may not
 the modification of parts go on along devious lines until the remote
 descendants of an organism are utterly unlike that organism? Why may we
 not thus account for the development of various species of beings all
 sprung from one parent stock? That, too, is a poet's dream; but is it only
 a dream? Goethe thought not. Out of his studies of metamorphosis of parts
 there grew in his mind the belief that the multitudinous species of plants
 and animals about us have been evolved from fewer and fewer earlier parent
 types, like twigs of a giant tree drawing their nurture from the same
 primal root. It was a bold and revolutionary thought, and the world
 regarded it as but the vagary of a poet.

 ERASMUS DARWIN

 Just at the time when this thought was taking form in Goethe's brain, the
 same idea was germinating in the mind of another philosopher, an
 Englishman of international fame, Dr. Erasmus Darwin, who, while he lived,
 enjoyed the widest popularity as a poet, the rhymed couplets of his
 Botanic Garden being quoted everywhere with admiration. And posterity
 repudiating the verse which makes the body of the book, yet grants
 permanent value to the book itself, because, forsooth, its copious
 explanatory foot-notes furnish an outline of the status of almost every
 department of science of the time.

 But even though he lacked the highest art of the versifier, Darwin had,
 beyond peradventure, the imagination of a poet coupled with profound
 scientific knowledge; and it was his poetic insight, correlating organisms
 seemingly diverse in structure and imbuing the lowliest flower with a
 vital personality, which led him to suspect that there are no lines of
 demarcation in nature. "Can it be," he queries, "that one form of organism
 has developed from another; that different species are really but modified
 descendants of one parent stock?" The alluring thought nestled in his mind
 and was nurtured there, and grew in a fixed belief, which was given fuller
 expression in his Zoonomia and in the posthumous Temple of Nature.

 Here is his rendering of the idea as versified in the Temple of Nature:

 "Organic life beneath the shoreless waves

 Was born, and nursed in Ocean's pearly caves;

 First forms minute, unseen by spheric glass,

 Move on the mud, or pierce the watery mass;

 These, as successive generations bloom,

 New powers acquire and larger limbs assume;

 Whence countless groups of vegetation spring,

 And breathing realms of fin, and feet, and wing.

 "Thus the tall Oak, the giant of the wood,

 Which bears Britannia's thunders on the flood;

 The Whale, unmeasured monster of the main;

 The lordly lion, monarch of the plain;

 The eagle, soaring in the realms of air,

 Whose eye, undazzled, drinks the solar glare;

 Imperious man, who rules the bestial crowd,

 Of language, reason, and reflection proud,

 With brow erect, who scorns this earthy sod,

 And styles himself the image of his God—

 Arose from rudiments of form and sense,

 An embryon point or microscopic ens!"(2)

 Here, clearly enough, is the idea of evolution. But in that day there was
 little proof forthcoming of its validity that could satisfy any one but a
 poet, and when Erasmus Darwin died, in 1802, the idea of transmutation of
 species was still but an unsubstantiated dream.

 It was a dream, however, which was not confined to Goethe and Darwin. Even
 earlier the idea had come more or less vaguely to another great dreamer—and
 worker—of Germany, Immanuel Kant, and to several great Frenchmen,
 including De Maillet, Maupertuis, Robinet, and the famous naturalist
 Buffon—a man who had the imagination of a poet, though his message
 was couched in most artistic prose. Not long after the middle of the
 eighteenth century Buffon had put forward the idea of transmutation of
 species, and he reiterated it from time to time from then on till his
 death in 1788. But the time was not yet ripe for the idea of transmutation
 of species to burst its bonds.

 And yet this idea, in a modified or undeveloped form, had taken strange
 hold upon the generation that was upon the scene at the close of the
 eighteenth century. Vast numbers of hitherto unknown species of animals
 had been recently discovered in previously unexplored regions of the
 globe, and the wise men were sorely puzzled to account for the disposal of
 all of these at the time of the deluge. It simplified matters greatly to
 suppose that many existing species had been developed since the episode of
 the ark by modification of the original pairs. The remoter bearings of
 such a theory were overlooked for the time, and the idea that American
 animals and birds, for example, were modified descendants of Old-World
 forms—the jaguar of the leopard, the puma of the lion, and so on—became
 a current belief with that class of humanity who accept almost any
 statement as true that harmonizes with their prejudices without realizing
 its implications.

 Thus it is recorded with eclat that the discovery of the close proximity
 of America at the northwest with Asia removes all difficulties as to the
 origin of the Occidental faunas and floras, since Oriental species might
 easily have found their way to America on the ice, and have been modified
 as we find them by "the well-known influence of climate." And the persons
 who gave expression to this idea never dreamed of its real significance.
 In truth, here was the doctrine of evolution in a nutshell, and, because
 its ultimate bearings were not clear, it seemed the most natural of
 doctrines. But most of the persons who advanced it would have turned from
 it aghast could they have realized its import. As it was, however, only
 here and there a man like Buffon reasoned far enough to inquire what might
 be the limits of such assumed transmutation; and only here and there a
 Darwin or a Goethe reached the conviction that there are no limits.

 LAMARCK VERSUS CUVIER

 And even Goethe and Darwin had scarcely passed beyond that tentative stage
 of conviction in which they held the thought of transmutation of species
 as an ancillary belief not ready for full exposition. There was one of
 their contemporaries, however, who, holding the same conception, was moved
 to give it full explication. This was the friend and disciple of Buffon,
 Jean Baptiste de Lamarck. Possessed of the spirit of a poet and
 philosopher, this great Frenchman had also the widest range of technical
 knowledge, covering the entire field of animate nature. The first half of
 his long life was devoted chiefly to botany, in which he attained high
 distinction. Then, just at the beginning of the nineteenth century, he
 turned to zoology, in particular to the lower forms of animal life.
 Studying these lowly organisms, existing and fossil, he was more and more
 impressed with the gradations of form everywhere to be seen; the linking
 of diverse families through intermediate ones; and in particular with the
 predominance of low types of life in the earlier geological strata. Called
 upon constantly to classify the various forms of life in the course of his
 systematic writings, he found it more and more difficult to draw sharp
 lines of demarcation, and at last the suspicion long harbored grew into a
 settled conviction that there is really no such thing as a species of
 organism in nature; that "species" is a figment of the human imagination,
 whereas in nature there are only individuals.

 That certain sets of individuals are more like one another than like other
 sets is of course patent, but this only means, said Lamarck, that these
 similar groups have had comparatively recent common ancestors, while
 dissimilar sets of beings are more remotely related in consanguinity. But
 trace back the lines of descent far enough, and all will culminate in one
 original stock. All forms of life whatsoever are modified descendants of
 an original organism. From lowest to highest, then, there is but one race,
 one species, just as all the multitudinous branches and twigs from one
 root are but one tree. For purposes of convenience of description, we may
 divide organisms into orders, families, genera, species, just as we divide
 a tree into root, trunk, branches, twigs, leaves; but in the one case, as
 in the other, the division is arbitrary and artificial.

 In Philosophie Zoologique (1809), Lamarck first explicitly formulated his
 ideas as to the transmutation of species, though he had outlined them as
 early as 1801. In this memorable publication not only did he state his
 belief more explicitly and in fuller detail than the idea had been
 expressed by any predecessor, but he took another long forward step,
 carrying him far beyond all his forerunners except Darwin, in that he made
 an attempt to explain the way in which the transmutation of species had
 been brought about. The changes have been wrought, he said, through the
 unceasing efforts of each organism to meet the needs imposed upon it by
 its environment. Constant striving means the constant use of certain
 organs. Thus a bird running by the seashore is constantly tempted to wade
 deeper and deeper in pursuit of food; its incessant efforts tend to
 develop its legs, in accordance with the observed principle that the use
 of any organ tends to strengthen and develop it. But such slightly
 increased development of the legs is transmitted to the off spring of the
 bird, which in turn develops its already improved legs by its individual
 efforts, and transmits the improved tendency. Generation after generation
 this is repeated, until the sum of the infinitesimal variations, all in
 the same direction, results in the production of the long-legged
 wading-bird. In a similar way, through individual effort and transmitted
 tendency, all the diversified organs of all creatures have been developed—the
 fin of the fish, the wing of the bird, the hand of man; nay, more, the
 fish itself, the bird, the man, even. Collectively the organs make up the
 entire organism; and what is true of the individual organs must be true
 also of their ensemble, the living being.

 Whatever might be thought of Lamarck's explanation of the cause of
 transmutation—which really was that already suggested by Erasmus
 Darwin—the idea of the evolution for which he contended was but the
 logical extension of the conception that American animals are the modified
 and degenerated descendants of European animals. But people as a rule are
 little prone to follow ideas to their logical conclusions, and in this
 case the conclusions were so utterly opposed to the proximal bearings of
 the idea that the whole thinking world repudiated them with acclaim. The
 very persons who had most eagerly accepted the idea of transmutation of
 European species into American species, and similar limited variations
 through changed environment, because of the relief thus given the
 otherwise overcrowded ark, were now foremost in denouncing such an
 extension of the doctrine of transmutation as Lamarck proposed.

 And, for that matter, the leaders of the scientific world were equally
 antagonistic to the Lamarckian hypothesis. Cuvier in particular, once the
 pupil of Lamarck, but now his colleague, and in authority more than his
 peer, stood out against the transmutation doctrine with all his force. He
 argued for the absolute fixity of species, bringing to bear the resources
 of a mind which, as a mere repository of facts, perhaps never was
 excelled. As a final and tangible proof of his position, he brought
 forward the bodies of ibises that had been embalmed by the ancient
 Egyptians, and showed by comparison that these do not differ in the
 slightest particular from the ibises that visit the Nile to-day.

 Cuvier's reasoning has such great historical interest—being the
 argument of the greatest opponent of evolution of that day—that we
 quote it at some length.

 "The following objections," he says, "have already been started against my
 conclusions. Why may not the presently existing races of mammiferous land
 quadrupeds be mere modifications or varieties of those ancient races which
 we now find in the fossil state, which modifications may have been
 produced by change of climate and other local circumstances, and since
 raised to the present excessive difference by the operations of similar
 causes during a long period of ages?

 "This objection may appear strong to those who believe in the indefinite
 possibility of change of form in organized bodies, and think that, during
 a succession of ages and by alterations of habitudes, all the species may
 change into one another, or one of them give birth to all the rest. Yet to
 these persons the following answer may be given from their own system: If
 the species have changed by degrees, as they assume, we ought to find
 traces of this gradual modification. Thus, between the palaeotherium and
 the species of our own day, we should be able to discover some
 intermediate forms; and yet no such discovery has ever been made. Since
 the bowels of the earth have not preserved monuments of this strange
 genealogy, we have no right to conclude that the ancient and now extinct
 species were as permanent in their forms and characters as those which
 exist at present; or, at least, that the catastrophe which destroyed them
 did not leave sufficient time for the productions of the changes that are
 alleged to have taken place.

 "In order to reply to those naturalists who acknowledge that the varieties
 of animals are restrained by nature within certain limits, it would be
 necessary to examine how far these limits extend. This is a very curious
 inquiry, and in itself exceedingly interesting under a variety of
 relations, but has been hitherto very little attended to....

 "Wild animals which subsist upon herbage feel the influence of climate a
 little more extensively, because there is added to it the influence of
 food, both in regard to its abundance and its quality. Thus the elephants
 of one forest are larger than those of another; their tusks also grow
 somewhat longer in places where their food may happen to be more favorable
 for the production of the substance of ivory. The same may take place in
 regard to the horns of stags and reindeer. But let us examine two
 elephants, the most dissimilar that can be conceived, we shall not
 discover the smallest difference in the number and articulations of the
 bones, the structure of the teeth, etc.........

 "Nature appears also to have guarded against the alterations of species
 which might proceed from mixture of breeds by influencing the various
 species of animals with mutual aversion from one another. Hence all the
 cunning and all the force that man is able to exert is necessary to
 accomplish such unions, even between species that have the nearest
 resemblances. And when the mule breeds that are thus produced by these
 forced conjunctions happen to be fruitful, which is seldom the case, this
 fecundity never continues beyond a few generations, and would not probably
 proceed so far without a continuance of the same cares which excited it at
 first. Thus we never see in a wild state intermediate productions between
 the hare and the rabbit, between the stag and the doe, or between the
 marten and the weasel. But the power of man changes this established
 order, and continues to produce all these intermixtures of which the
 various species are susceptible, but which they would never produce if
 left to themselves.

 "The degrees of these variations are proportional to the intensity of the
 causes that produced them—namely, the slavery or subjection under
 which those animals are to man. They do not proceed far in
 half-domesticated species. In the cat, for example, a softer or harsher
 fur, more brilliant or more varied colors, greater or less size—these
 form the whole extent of variety in the species; the skeleton of the cat
 of Angora differs in no regular and constant circumstances from the
 wild-cat of Europe...."

 The most remarkable effects of the influence of man are produced upon that
 animal which he has reduced most completely under subjection. Dogs have
 been transported by mankind into every part of the world and have
 submitted their action to his entire direction. Regulated in their unions
 by the pleasure or caprice of their masters, the almost endless varieties
 of dogs differ from one another in color, in length, and abundance of
 hair, which is sometimes entirely wanting; in their natural instincts; in
 size, which varies in measure as one to five, mounting in some instances
 to more than a hundredfold in bulk; in the form of their ears, noses, and
 tails; in the relative length of their legs; in the progressive
 development of the brain, in several of the domesticated varieties
 occasioning alterations even in the form of the head, some of them having
 long, slender muzzles with a flat forehead, others having short muzzles
 with a forehead convex, etc., insomuch that the apparent difference
 between a mastiff and a water-spaniel and between a greyhound and a pugdog
 are even more striking than between almost any of the wild species of a
 genus........

 It follows from these observations that animals have certain fixed and
 natural characters which resist the effects of every kind of influence,
 whether proceeding from natural causes or human interference; and we have
 not the smallest reason to suspect that time has any more effect on them
 than climate.

 "I am aware that some naturalists lay prodigious stress upon the thousands
 which they can call into action by a dash of their pens. In such matters,
 however, our only way of judging as to the effects which may be produced
 by a long period of time is by multiplying, as it were, such as are
 produced by a shorter time. With this view I have endeavored to collect
 all the ancient documents respecting the forms of animals; and there are
 none equal to those furnished by the Egyptians, both in regard to their
 antiquity and abundance. They have not only left us representatives of
 animals, but even their identical bodies embalmed and preserved in the
 catacombs.

 "I have examined, with the greatest attention, the engraved figures of
 quadrupeds and birds brought from Egypt to ancient Rome, and all these
 figures, one with another, have a perfect resemblance to their intended
 objects, such as they still are to-day.

 "From all these established facts, there does not seem to be the smallest
 foundation for supposing that the new genera which I have discovered or
 established among extraneous fossils, such as the paleoetherium,
 anoplotherium, megalonyx, mastodon, pterodactylis, etc., have ever been
 the sources of any of our present animals, which only differ so far as
 they are influenced by time or climate. Even if it should prove true,
 which I am far from believing to be the case, that the fossil elephants,
 rhinoceroses, elks, and bears do not differ further from the existing
 species of the same genera than the present races of dogs differ among
 themselves, this would by no means be a sufficient reason to conclude that
 they were of the same species; since the races or varieties of dogs have
 been influenced by the trammels of domesticity, which those other animals
 never did, and indeed never could, experience."(3)

 To Cuvier's argument from the fixity of Egyptian mummified birds and
 animals, as above stated, Lamarck replied that this proved nothing except
 that the ibis had become perfectly adapted to its Egyptian surroundings in
 an early day, historically speaking, and that the climatic and other
 conditions of the Nile Valley had not since then changed. His theory, he
 alleged, provided for the stability of species under fixed conditions
 quite as well as for transmutation under varying conditions.

 But, needless to say, the popular verdict lay with Cuvier; talent won for
 the time against genius, and Lamarck was looked upon as an impious
 visionary. His faith never wavered, however. He believed that he had
 gained a true insight into the processes of animate nature, and he
 reiterated his hypotheses over and over, particularly in the introduction
 to his Histoire Naturelle des Animaux sans Vertebres, in 1815, and in his
 Systeme des Connaissances Positives de l'Homme, in 1820. He lived on till
 1829, respected as a naturalist, but almost unrecognized as a prophet.

 TENTATIVE ADVANCES

 While the names of Darwin and Goethe, and in particular that of Lamarck,
 must always stand out in high relief in this generation as the exponents
 of the idea of transmutation of species, there are a few others which must
 not be altogether overlooked in this connection. Of these the most
 conspicuous is that of Gottfried Reinhold Treviranus, a German naturalist
 physician, professor of mathematics in the lyceum at Bremen.

 It was an interesting coincidence that Treviranus should have published
 the first volume of his Biologie, oder Philosophie der lebenden Natur, in
 which his views on the transmutation of species were expounded, in 1802,
 the same twelvemonth in which Lamarck's first exposition of the same
 doctrine appeared in his Recherches sur l'Organisation des Corps Vivants.
 It is singular, too, that Lamarck, in his Hydrogelogie of the same date,
 should independently have suggested "biology" as an appropriate word to
 express the general science of living things. It is significant of the
 tendency of thought of the time that the need of such a unifying word
 should have presented itself simultaneously to independent thinkers in
 different countries.

 That same memorable year, Lorenz Oken, another philosophical naturalist,
 professor in the University of Zurich, published the preliminary outlines
 of his Philosophie der Natur, which, as developed through later
 publications, outlined a theory of spontaneous generation and of evolution
 of species. Thus it appears that this idea was germinating in the minds of
 several of the ablest men of the time during the first decade of our
 century. But the singular result of their various explications was to give
 sudden check to that undercurrent of thought which for some time had been
 setting towards this conception. As soon as it was made clear whither the
 concession that animals may be changed by their environment must logically
 trend, the recoil from the idea was instantaneous and fervid. Then for a
 generation Cuvier was almost absolutely dominant, and his verdict was
 generally considered final.

 There was, indeed, one naturalist of authority in France who had the
 hardihood to stand out against Cuvier and his school, and who was in a
 position to gain a hearing, though by no means to divide the following.
 This was Etienne Geoffroy Saint-Hilaire, the famous author of the
 Philosophie Anatomique, and for many years the colleague of Lamarck at the
 Jardin des Plantes. Like Goethe, Geoffroy was pre-eminently an anatomist,
 and, like the great German, he had early been impressed with the
 resemblances between the analogous organs of different classes of beings.
 He conceived the idea that an absolute unity of type prevails throughout
 organic nature as regards each set of organs. Out of this idea grew his
 gradually formed belief that similarity of structure might imply identity
 of origin—that, in short, one species of animal might have developed
 from another.

 Geoffroy's grasp of this idea of transmutation was by no means so complete
 as that of Lamarck, and he seems never to have fully determined in his own
 mind just what might be the limits of such development of species.
 Certainly he nowhere includes all organic creatures in one line of
 descent, as Lamarck had done; nevertheless, he held tenaciously to the
 truth as he saw it, in open opposition to Cuvier, with whom he held a
 memorable debate at the Academy of Sciences in 1830—the debate which
 so aroused the interest and enthusiasm of Goethe, but which, in the
 opinion of nearly every one else, resulted in crushing defeat for
 Geoffrey, and brilliant, seemingly final, victory for the advocate of
 special creation and the fixity of species.

 With that all ardent controversy over the subject seemed to end, and for
 just a quarter of a century to come there was published but a single
 argument for transmutation of species which attracted any general
 attention whatever. This oasis in a desert generation was a little book
 called Vestiges of the Natural History of Creation, which appeared
 anonymously in England in 1844, and which passed through numerous
 editions, and was the subject of no end of abusive and derisive comment.
 This book, the authorship of which remained for forty years a secret, is
 now conceded to have been the work of Robert Chambers, the well-known
 English author and publisher. The book itself is remarkable as being an
 avowed and unequivocal exposition of a general doctrine of evolution, its
 view being as radical and comprehensive as that of Lamarck himself. But it
 was a resume of earlier efforts rather than a new departure, to say
 nothing of its technical shortcomings, which may best be illustrated by a
 quotation.

 "The whole question," says Chambers, "stands thus: For the theory of
 universal order—that is, order as presiding in both the origin and
 administration of the world—we have the testimony of a vast number
 of facts in nature, and this one in addition—that whatever is left
 from the domain of ignorance, and made undoubted matter of science, forms
 a new support to the same doctrine. The opposite view, once predominant,
 has been shrinking for ages into lesser space, and now maintains a footing
 only in a few departments of nature which happen to be less liable than
 others to a clear investigation. The chief of these, if not almost the
 only one, is the origin of the organic kingdoms. So long as this remains
 obscure, the supernatural will have a certain hold upon enlightened
 persons. Should it ever be cleared up in a way that leaves no doubt of a
 natural origin of plants and animals, there must be a complete revolution
 in the view which is generally taken of the relation of the Father of our
 being.

 "This prepares the way for a few remarks on the present state of opinion
 with regard to the origin of organic nature. The great difficulty here is
 the apparent determinateness of species. These forms of life being
 apparently unchangeable, or at least always showing a tendency to return
 to the character from which they have diverged, the idea arises that there
 can have been no progression from one to another; each must have taken its
 special form, independently of other forms, directly from the appointment
 of the Creator. The Edinburgh Review writer says, 'they were created by
 the hand of God and adapted to the conditions of the period.' Now it is,
 in the first place, not certain that species constantly maintain a fixed
 character, for we have seen that what were long considered as determinate
 species have been transmuted into others. Passing, however, from this
 fact, as it is not generally received among men of science, there remain
 some great difficulties in connection with the idea of special creation.
 First we should have to suppose, as pointed out in my former volume, a
 most startling diversity of plan in the divine workings, a great general
 plan or system of law in the leading events of world-making, and a plan of
 minute, nice operation, and special attention in some of the mere details
 of the process. The discrepancy between the two conceptions is surely
 overpowering, when we allow ourselves to see the whole matter in a steady
 and rational light. There is, also, the striking fact of an ascertained
 historical progress of plants and animals in the order of their
 organization; marine and cellular plants and invertebrated animals first,
 afterwards higher examples of both. In an arbitrary system we had surely
 no reason to expect mammals after reptiles; yet in this order they came.
 The writer in the Edinburgh Review speaks of animals as coming in
 adaptation to conditions, but this is only true in a limited sense. The
 groves which formed the coal-beds might have been a fitting habitation for
 reptiles, birds, and mammals, as such groves are at the present day; yet
 we see none of the last of these classes and hardly any traces of the two
 first at that period of the earth. Where the iguanodon lived the elephant
 might have lived, but there was no elephant at that time. The sea of the
 Lower Silurian era was capable of supporting fish, but no fish existed. It
 hence forcibly appears that theatres of life must have remained
 unserviceable, or in the possession of a tenantry inferior to what might
 have enjoyed them, for many ages: there surely would have been no such
 waste allowed in a system where Omnipotence was working upon the plan of
 minute attention to specialities. The fact seems to denote that the actual
 procedure of the peopling of the earth was one of a natural kind,
 requiring a long space of time for its evolution. In this supposition the
 long existence of land without land animals, and more particularly without
 the noblest classes and orders, is only analogous to the fact, not nearly
 enough present to the minds of a civilized people, that to this day the
 bulk of the earth is a waste as far as man is concerned.

 "Another startling objection is in the infinite local variation of organic
 forms. Did the vegetable and animal kingdoms consist of a definite number
 of species adapted to peculiarities of soil and climate, and universally
 distributed, the fact would be in harmony with the idea of special
 exertion. But the truth is that various regions exhibit variations
 altogether without apparent end or purpose. Professor Henslow enumerates
 forty-five distinct flowers or sets of plants upon the surface of the
 earth, notwithstanding that many of these would be equally suitable
 elsewhere. The animals of different continents are equally various, few
 species being the same in any two, though the general character may
 conform. The inference at present drawn from this fact is that there must
 have been, to use the language of the Rev. Dr. Pye Smith, 'separate and
 original creations, perhaps at different and respectively distinct
 epochs.' It seems hardly conceivable that rational men should give an
 adherence to such a doctrine when we think of what it involves. In the
 single fact that it necessitates a special fiat of the inconceivable
 Author of this sand-cloud of worlds to produce the flora of St. Helena, we
 read its more than sufficient condemnation. It surely harmonizes far
 better with our general ideas of nature to suppose that, just as all else
 in this far-spread science was formed on the laws impressed upon it at
 first by its Author, so also was this. An exception presented to us in
 such a light appears admissible only when we succeed in forbidding our
 minds to follow out those reasoning processes to which, by another law of
 the Almighty, they tend, and for which they are adapted."(4)

 Such reasoning as this naturally aroused bitter animadversions, and cannot
 have been without effect in creating an undercurrent of thought in
 opposition to the main trend of opinion of the time. But the book can
 hardly be said to have done more than that. Indeed, some critics have
 denied it even this merit. After its publication, as before, the
 conception of transmutation of species remained in the popular estimation,
 both lay and scientific, an almost forgotten "heresy."

 It is true that here and there a scientist of greater or less repute—as
 Von Buch, Meckel, and Von Baer in Germany, Bory Saint-Vincent in France,
 Wells, Grant, and Matthew in England, and Leidy in America—had
 expressed more or less tentative dissent from the doctrine of special
 creation and immutability of species, but their unaggressive suggestions,
 usually put forward in obscure publications, and incidentally, were
 utterly overlooked and ignored. And so, despite the scientific advances
 along many lines at the middle of the century, the idea of the
 transmutability of organic races had no such prominence, either in
 scientific or unscientific circles, as it had acquired fifty years before.
 Special creation held the day, seemingly unopposed.

 DARWIN AND THE ORIGIN OF SPECIES

 But even at this time the fancied security of the special-creation
 hypothesis was by no means real. Though it seemed so invincible, its real
 position was that of an apparently impregnable fortress beneath which, all
 unbeknown to the garrison, a powder-mine has been dug and lies ready for
 explosion. For already there existed in the secluded work-room of an
 English naturalist, a manuscript volume and a portfolio of notes which
 might have sufficed, if given publicity, to shatter the entire structure
 of the special-creation hypothesis. The naturalist who, by dint of long
 and patient effort, had constructed this powder-mine of facts was Charles
 Robert Darwin, grandson of the author of Zoonomia.

 As long ago as July 1, 1837, young Darwin, then twenty-eight years of age,
 had opened a private journal, in which he purposed to record all facts
 that came to him which seemed to have any bearing on the moot point of the
 doctrine of transmutation of species. Four or five years earlier, during
 the course of that famous trip around the world with Admiral Fitzroy, as
 naturalist to the Beagle, Darwin had made the personal observations which
 first tended to shake his belief of the fixity of species. In South
 America, in the Pampean formation, he had discovered "great fossil animals
 covered with armor like that on the existing armadillos," and had been
 struck with this similarity of type between ancient and existing faunas of
 the same region. He was also greatly impressed by the manner in which
 closely related species of animals were observed to replace one another as
 he proceeded southward over the continent; and "by the South-American
 character of most of the productions of the Galapagos Archipelago, and
 more especially by the manner in which they differ slightly on each island
 of the group, none of the islands appearing to be very ancient in a
 geological sense."

 At first the full force of these observations did not strike him; for,
 under sway of Lyell's geological conceptions, he tentatively explained the
 relative absence of life on one of the Galapagos Islands by suggesting
 that perhaps no species had been created since that island arose. But
 gradually it dawned upon him that such facts as he had observed "could
 only be explained on the supposition that species gradually become
 modified." From then on, as he afterwards asserted, the subject haunted
 him; hence the journal of 1837.

 It will thus be seen that the idea of the variability of species came to
 Charles Darwin as an inference from personal observations in the field,
 not as a thought borrowed from books. He had, of course, read the works of
 his grandfather much earlier in life, but the arguments of Zoonomia and
 The Temple of Nature had not served in the least to weaken his acceptance
 of the current belief in fixity of species. Nor had he been more impressed
 with the doctrine of Lamarck, so closely similar to that of his
 grandfather. Indeed, even after his South-American experience had aroused
 him to a new point of view he was still unable to see anything of value in
 these earlier attempts at an explanation of the variation of species. In
 opening his journal, therefore, he had no preconceived notion of upholding
 the views of these or any other makers of hypotheses, nor at the time had
 he formulated any hypothesis of his own. His mind was open and receptive;
 he was eager only for facts which might lead him to an understanding of a
 problem which seemed utterly obscure. It was something to feel sure that
 species have varied; but how have such variations been brought about?

 It was not long before Darwin found a clew which he thought might lead to
 the answer he sought. In casting about for facts he had soon discovered
 that the most available field for observation lay among domesticated
 animals, whose numerous variations within specific lines are familiar to
 every one. Thus under domestication creatures so tangibly different as a
 mastiff and a terrier have sprung from a common stock. So have the
 Shetland pony, the thoroughbred, and the draught-horse. In short, there is
 no domesticated animal that has not developed varieties deviating more or
 less widely from the parent stock. Now, how has this been accomplished?
 Why, clearly, by the preservation, through selective breeding, of
 seemingly accidental variations. Thus one horseman, by constantly
 selecting animals that "chance" to have the right build and stamina,
 finally develops a race of running-horses; while another horseman, by
 selecting a different series of progenitors, has developed a race of slow,
 heavy draught animals.

 So far, so good; the preservation of "accidental" variations through
 selective breeding is plainly a means by which races may be developed that
 are very different from their original parent form. But this is under
 man's supervision and direction. By what process could such selection be
 brought about among creatures in a state of nature? Here surely was a
 puzzle, and one that must be solved before another step could be taken in
 this direction.

 The key to the solution of this puzzle came into Darwin's mind through a
 chance reading of the famous essay on "Population" which Thomas Robert
 Malthus had published almost half a century before. This essay, expositing
 ideas by no means exclusively original with Malthus, emphasizes the fact
 that organisms tend to increase at a geometrical ratio through successive
 generations, and hence would overpopulate the earth if not somehow kept in
 check. Cogitating this thought, Darwin gained a new insight into the
 processes of nature. He saw that in virtue of this tendency of each race
 of beings to overpopulate the earth, the entire organic world, animal and
 vegetable, must be in a state of perpetual carnage and strife, individual
 against individual, fighting for sustenance and life.

 That idea fully imagined, it becomes plain that a selective influence is
 all the time at work in nature, since only a few individuals, relatively,
 of each generation can come to maturity, and these few must, naturally, be
 those best fitted to battle with the particular circumstances in the midst
 of which they are placed. In other words, the individuals best adapted to
 their surroundings will, on the average, be those that grow to maturity
 and produce offspring. To these offspring will be transmitted the
 favorable peculiarities. Thus these peculiarities will become permanent,
 and nature will have accomplished precisely what the human breeder is seen
 to accomplish. Grant that organisms in a state of nature vary, however
 slightly, one from another (which is indubitable), and that such
 variations will be transmitted by a parent to its offspring (which no one
 then doubted); grant, further, that there is incessant strife among the
 various organisms, so that only a small proportion can come to maturity—grant
 these things, said Darwin, and we have an explanation of the preservation
 of variations which leads on to the transmutation of species themselves.

 This wonderful coign of vantage Darwin had reached by 1839. Here was the
 full outline of his theory; here were the ideas which afterwards came to
 be embalmed in familiar speech in the phrases "spontaneous variation," and
 the "survival of the fittest," through "natural selection." After such a
 discovery any ordinary man would at once have run through the streets of
 science, so to speak, screaming "Eureka!" Not so Darwin. He placed the
 manuscript outline of his theory in his portfolio, and went on gathering
 facts bearing on his discovery. In 1844 he made an abstract in a
 manuscript book of the mass of facts by that time accumulated. He showed
 it to his friend Hooker, made careful provision for its publication in the
 event of his sudden death, then stored it away in his desk and went ahead
 with the gathering of more data. This was the unexploded powder-mine to
 which I have just referred.

 Twelve years more elapsed—years during which the silent worker
 gathered a prodigious mass of facts, answered a multitude of objections
 that arose in his own mind, vastly fortified his theory. All this time the
 toiler was an invalid, never knowing a day free from illness and
 discomfort, obliged to husband his strength, never able to work more than
 an hour and a half at a stretch; yet he accomplished what would have been
 vast achievements for half a dozen men of robust health. Two friends among
 the eminent scientists of the day knew of his labors—Sir Joseph
 Hooker, the botanist, and Sir Charles Lyell, the geologist. Gradually
 Hooker had come to be more than half a convert to Darwin's views. Lyell
 was still sceptical, yet he urged Darwin to publish his theory without
 further delay lest he be forestalled. At last the patient worker decided
 to comply with this advice, and in 1856 he set to work to make another and
 fuller abstract of the mass of data he had gathered.

 And then a strange thing happened. After Darwin had been at work on his
 "abstract" about two years, but before he had published a line of it,
 there came to him one day a paper in manuscript, sent for his approval by
 a naturalist friend named Alfred Russel Wallace, who had been for some
 time at work in the East India Archipelago. He read the paper, and, to his
 amazement, found that it contained an outline of the same theory of
 "natural selection" which he himself had originated and for twenty years
 had worked upon. Working independently, on opposite sides of the globe,
 Darwin and Wallace had hit upon the same explanation of the cause of
 transmutation of species. "Were Wallace's paper an abstract of my
 unpublished manuscript of 1844," said Darwin, "it could not better express
 my ideas."

 Here was a dilemma. To publish this paper with no word from Darwin would
 give Wallace priority, and wrest from Darwin the credit of a discovery
 which he had made years before his codiscoverer entered the field. Yet, on
 the other hand, could Darwin honorably do otherwise than publish his
 friend's paper and himself remain silent? It was a complication well
 calculated to try a man's soul. Darwin's was equal to the test. Keenly
 alive to the delicacy of the position, he placed the whole matter before
 his friends Hooker and Lyell, and left the decision as to a course of
 action absolutely to them. Needless to say, these great men did the one
 thing which insured full justice to all concerned. They counselled a joint
 publication, to include on the one hand Wallace's paper, and on the other
 an abstract of Darwin's ideas, in the exact form in which it had been
 outlined by the author in a letter to Asa Gray in the previous year—an
 abstract which was in Gray's hands before Wallace's paper was in
 existence. This joint production, together with a full statement of the
 facts of the case, was presented to the Linnaean Society of London by
 Hooker and Lyell on the evening of July 1, 1858, this being, by an odd
 coincidence, the twenty-first anniversary of the day on which Darwin had
 opened his journal to collect facts bearing on the "species question." Not
 often before in the history of science has it happened that a great theory
 has been nurtured in its author's brain through infancy and adolescence to
 its full legal majority before being sent out into the world.

 Thus the fuse that led to the great powder-mine had been lighted. The
 explosion itself came more than a year later, in November, 1859, when
 Darwin, after thirteen months of further effort, completed the outline of
 his theory, which was at first begun as an abstract for the Linnaean
 Society, but which grew to the size of an independent volume despite his
 efforts at condensation, and which was given that ever-to-be-famous title,
 The Origin of Species by Means of Natural Selection, or the Preservation
 of Favored Races in the Struggle for Life. And what an explosion it was!
 The joint paper of 1858 had made a momentary flare, causing the hearers,
 as Hooker said, to "speak of it with bated breath," but beyond that it
 made no sensation. What the result was when the Origin itself appeared no
 one of our generation need be told. The rumble and roar that it made in
 the intellectual world have not yet altogether ceased to echo after more
 than forty years of reverberation.

 NEW CHAMPIONS

 To the Origin of Species, then, and to its author, Charles Darwin, must
 always be ascribed chief credit for that vast revolution in the
 fundamental beliefs of our race which has come about since 1859, and which
 made the second half of the century memorable. But it must not be
 overlooked that no such sudden metamorphosis could have been effected had
 it not been for the aid of a few notable lieutenants, who rallied to the
 standards of the leader immediately after the publication of the Origin.
 Darwin had all along felt the utmost confidence in the ultimate triumph of
 his ideas. "Our posterity," he declared, in a letter to Hooker, "will
 marvel as much about the current belief (in special creation) as we do
 about fossil shells having been thought to be created as we now see them."
 But he fully realized that for the present success of his theory of
 transmutation the championship of a few leaders of science was
 all-essential. He felt that if he could make converts of Hooker and Lyell
 and of Thomas Henry Huxley at once, all would be well.

 His success in this regard, as in others, exceeded his expectations.
 Hooker was an ardent disciple from reading the proof-sheets before the
 book was published; Lyell renounced his former beliefs and fell into line
 a few months later; while Huxley, so soon as he had mastered the central
 idea of natural selection, marvelled that so simple yet all-potent a
 thought had escaped him so long, and then rushed eagerly into the fray,
 wielding the keenest dialectic blade that was drawn during the entire
 controversy. Then, too, unexpected recruits were found in Sir John Lubbock
 and John Tyndall, who carried the war eagerly into their respective
 territories; while Herbert Spencer, who had advocated a doctrine of
 transmutation on philosophic grounds some years before Darwin published
 the key to the mystery—and who himself had barely escaped
 independent discovery of that key—lent his masterful influence to
 the cause. In America the famous botanist Asa Gray, who had long been a
 correspondent of Darwin's but whose advocacy of the new theory had not
 been anticipated, became an ardent propagandist; while in Germany Ernst
 Heinrich Haeckel, the youthful but already noted zoologist, took up the
 fight with equal enthusiasm.

 Against these few doughty champions—with here and there another of
 less general renown—was arrayed, at the outset, practically all
 Christendom. The interest of the question came home to every person of
 intelligence, whatever his calling, and the more deeply as it became more
 and more clear how far-reaching are the real bearings of the doctrine of
 natural selection. Soon it was seen that should the doctrine of the
 survival of the favored races through the struggle for existence win,
 there must come with it as radical a change in man's estimate of his own
 position as had come in the day when, through the efforts of Copernicus
 and Galileo, the world was dethroned from its supposed central position in
 the universe. The whole conservative majority of mankind recoiled from
 this necessity with horror. And this conservative majority included not
 laymen merely, but a vast preponderance of the leaders of science also.

 With the open-minded minority, on the other hand, the theory of natural
 selection made its way by leaps and bounds. Its delightful simplicity—which
 at first sight made it seem neither new nor important—coupled with
 the marvellous comprehensiveness of its implications, gave it a hold on
 the imagination, and secured it a hearing where other theories of
 transmutation of species had been utterly scorned. Men who had found
 Lamarck's conception of change through voluntary effort ridiculous, and
 the vaporings of the Vestiges altogether despicable, men whose scientific
 cautions held them back from Spencer's deductive argument, took eager hold
 of that tangible, ever-present principle of natural selection, and were
 led on and on to its goal. Hour by hour the attitude of the thinking world
 towards this new principle changed; never before was so great a revolution
 wrought so suddenly.

 Nor was this merely because "the times were ripe" or "men's minds prepared
 for evolution." Darwin himself bears witness that this was not altogether
 so. All through the years in which he brooded this theory he sounded his
 scientific friends, and could find among them not one who acknowledged a
 doctrine of transmutation. The reaction from the stand-point of Lamarck
 and Erasmus Darwin and Goethe had been complete, and when Charles Darwin
 avowed his own conviction he expected always to have it met with ridicule
 or contempt. In 1857 there was but one man speaking with any large degree
 of authority in the world who openly avowed a belief in transmutation of
 species—that man being Herbert Spencer. But the Origin of Species
 came, as Huxley has said, like a flash in the darkness, enabling the
 benighted voyager to see the way. The score of years during which its
 author had waited and worked had been years well spent. Darwin had become,
 as he himself says, a veritable Croesus, "overwhelmed with his riches in
 facts"—facts of zoology, of selective artificial breeding, of
 geographical distribution of animals, of embryology, of paleontology. He
 had massed his facts about his theory, condensed them and recondensed,
 until his volume of five hundred pages was an encyclopaedia in scope.
 During those long years of musing he had thought out almost every
 conceivable objection to his theory, and in his book every such objection
 was stated with fullest force and candor, together with such reply as the
 facts at command might dictate. It was the force of those twenty years of
 effort of a master-mind that made the sudden breach in the breaswtork{sic}
 of current thought.

 Once this breach was effected the work of conquest went rapidly on. Day by
 day squads of the enemy capitulated and struck their arms. By the time
 another score of years had passed the doctrine of evolution had become the
 working hypothesis of the scientific world. The revolution had been
 effected.

 And from amid the wreckage of opinion and belief stands forth the figure
 of Charles Darwin, calm, imperturbable, serene; scatheless to ridicule,
 contumely, abuse; unspoiled by ultimate success; unsullied alike by the
 strife and the victory—take him for all in all, for character, for
 intellect, for what he was and what he did, perhaps the most Socratic
 figure of the century. When, in 1882, he died, friend and foe alike
 conceded that one of the greatest sons of men had rested from his labors,
 and all the world felt it fitting that the remains of Charles Darwin
 should be entombed in Westminster Abbey close beside the honored grave of
 Isaac Newton. Nor were there many who would dispute the justice of
 Huxley's estimate of his accomplishment: "He found a great truth trodden
 under foot. Reviled by bigots, and ridiculed by all the world, he lived
 long enough to see it, chiefly by his own efforts, irrefragably
 established in science, inseparably incorporated with the common thoughts
 of men, and only hated and feared by those who would revile but dare not."

 THE ORIGIN OF THE FITTEST

 Wide as are the implications of the great truth which Darwin and his
 co-workers established, however, it leaves quite untouched the problem of
 the origin of those "favored variations" upon which it operates. That such
 variations are due to fixed and determinate causes no one understood
 better than Darwin; but in his original exposition of his doctrine he made
 no assumption as to what these causes are. He accepted the observed fact
 of variation—as constantly witnessed, for example, in the
 differences between parents and offspring—and went ahead from this
 assumption.

 But as soon as the validity of the principle of natural selection came to
 be acknowledged speculators began to search for the explanation of those
 variations which, for purposes of argument, had been provisionally called
 "spontaneous." Herbert Spencer had all along dwelt on this phase of the
 subject, expounding the Lamarckian conceptions of the direct influence of
 the environment (an idea which had especially appealed to Buffon and to
 Geoffroy Saint-Hilaire), and of effort in response to environment and
 stimulus as modifying the individual organism, and thus supplying the
 basis for the operation of natural selection. Haeckel also became an
 advocate of this idea, and presently there arose a so-called school of
 neo-Lamarckians, which developed particular strength and prominence in
 America under the leadership of Professors A. Hyatt and E. D. Cope.

 But just as the tide of opinion was turning strongly in this direction, an
 utterly unexpected obstacle appeared in the form of the theory of
 Professor August Weismann, put forward in 1883, which antagonized the
 Lamarckian conception (though not touching the Darwinian, of which
 Weismann is a firm upholder) by denying that individual variations,
 however acquired by the mature organism, are transmissible. The flurry
 which this denial created has not yet altogether subsided, but subsequent
 observations seem to show that it was quite disproportionate to the real
 merits of the case. Notwithstanding Professor Weismann's objections, the
 balance of evidence appears to favor the view that the Lamarckian factor
 of acquired variations stands as the complement of the Darwinian factor of
 natural selection in effecting the transmutation of species.

 Even though this partial explanation of what Professor Cope calls the
 "origin of the fittest" be accepted, there still remains one great life
 problem which the doctrine of evolution does not touch. The origin of
 species, genera, orders, and classes of beings through endless
 transmutations is in a sense explained; but what of the first term of this
 long series? Whence came that primordial organism whose transmuted
 descendants make up the existing faunas and floras of the globe?

 There was a time, soon after the doctrine of evolution gained a hearing,
 when the answer to that question seemed to some scientists of authority to
 have been given by experiment. Recurring to a former belief, and repeating
 some earlier experiments, the director of the Museum of Natural History at
 Rouen, M. F. A. Pouchet, reached the conclusion that organic beings are
 spontaneously generated about us constantly, in the familiar processes of
 putrefaction, which were known to be due to the agency of microscopic
 bacteria. But in 1862 Louis Pasteur proved that this seeming spontaneous
 generation is in reality due to the existence of germs in the air.
 Notwithstanding the conclusiveness of these experiments, the claims of
 Pouchet were revived in England ten years later by Professor Bastian; but
 then the experiments of John Tyndall, fully corroborating the results of
 Pasteur, gave a final quietus to the claim of "spontaneous generation" as
 hitherto formulated.

 There for the moment the matter rests. But the end is not yet. Fauna and
 flora are here, and, thanks to Lamarck and Wallace and Darwin, their
 development, through the operation of those "secondary causes" which we
 call laws of nature, has been proximally explained. The lowest forms of
 life have been linked with the highest in unbroken chains of descent.
 Meantime, through the efforts of chemists and biologists, the gap between
 the inorganic and the organic worlds, which once seemed almost infinite,
 has been constantly narrowed. Already philosophy can throw a bridge across
 that gap. But inductive science, which builds its own bridges, has not yet
 spanned the chasm, small though it appear. Until it shall have done so,
 the bridge of organic evolution is not quite complete; yet even as it
 stands to-day it is perhaps the most stupendous scientific structure of
 the nineteenth century.

 VII. EIGHTEENTH-CENTURY MEDICINE

 THE SYSTEM OF BOERHAAVE

 At least two pupils of William Harvey distinguished themselves in
 medicine, Giorgio Baglivi (1669-1707), who has been called the "Italian
 Sydenham," and Hermann Boerhaave (1668-1738). The work of Baglivi was
 hardly begun before his early death removed one of the most promising of
 the early eighteenth-century physicians. Like Boerhaave, he represents a
 type of skilled, practical clinitian rather than the abstract scientist.
 One of his contributions to medical literature is the first accurate
 description of typhoid, or, as he calls it, mesenteric fever.

 If for nothing else, Boerhaave must always be remembered as the teacher of
 Von Haller, but in his own day he was the widest known and the most
 popular teacher in the medical world. He was the idol of his pupils at
 Leyden, who flocked to his lectures in such numbers that it became
 necessary to "tear down the walls of Leyden to accommodate them." His fame
 extended not only all over Europe but to Asia, North America, and even
 into South America. A letter sent him from China was addressed to
 "Boerhaave in Europe." His teachings represent the best medical knowledge
 of his day, a high standard of morality, and a keen appreciation of the
 value of observation; and it was through such teachings imparted to his
 pupils and advanced by them, rather than to any new discoveries, that his
 name is important in medical history. His arrangement and classification
 of the different branches of medicine are interesting as representing the
 attitude of the medical profession towards these various branches at that
 time.

 "In the first place we consider Life; then Health, afterwards Diseases;
 and lastly their several Remedies.

 "Health the first general branch of Physic in our Institutions is termed
 Physiology, or the Animal Oeconomy; demonstrating the several Parts of the
 human Body, with their Mechanism and Actions.

 "The second branch of Physic is called Pathology, treating of Diseases,
 their Differences, Causes and Effects, or Symptoms; by which the human
 Body is known to vary from its healthy state.

 "The third part of Physic is termed Semiotica, which shows the Signs
 distinguishing between sickness and Health, Diseases and their Causes in
 the human Body; it also imports the State and Degrees of Health and
 Diseases, and presages their future Events.

 "The fourth general branch of Physic is termed Hygiene, or Prophylaxis.

 "The fifth and last part of Physic is called Therapeutica; which instructs
 us in the Nature, Preparation and uses of the Materia Medica; and the
 methods of applying the same, in order to cure Diseases and restore lost
 Health."(1)

 From this we may gather that his general view of medicine was not unlike
 that taken at the present time.

 Boerhaave's doctrines were arranged into a "system" by Friedrich Hoffmann,
 of Halle (1660-1742), this system having the merit of being simple and
 more easily comprehended than many others. In this system forces were
 considered inherent in matter, being expressed as mechanical movements,
 and determined by mass, number, and weight. Similarly, forces express
 themselves in the body by movement, contraction, and relaxation, etc., and
 life itself is movement, "particularly movement of the heart." Life and
 death are, therefore, mechanical phenomena, health is determined by
 regularly recurring movements, and disease by irregularity of them. The
 body is simply a large hydraulic machine, controlled by "the aether" or
 "sensitive soul," and the chief centre of this soul lies in the medulla.

 In the practical application of medicines to diseases Hoffman used simple
 remedies, frequently with happy results, for whatever the medical man's
 theory may be he seldom has the temerity to follow it out logically, and
 use the remedies indicated by his theory to the exclusion of
 long-established, although perhaps purely empirical, remedies.
 Consequently, many vague theorists have been excellent practitioners, and
 Hoffman was one of these. Some of the remedies he introduced are still in
 use, notably the spirits of ether, or "Hoffman's anodyne."

 ANIMISTS, VITALISTS, AND ORGANICISTS

 Besides Hoffman's system of medicine, there were numerous others during
 the eighteenth century, most of which are of no importance whatever; but
 three, at least, that came into existence and disappeared during the
 century are worthy of fuller notice. One of these, the Animists, had for
 its chief exponent Georg Ernst Stahl of "phlogiston" fame; another, the
 Vitalists, was championed by Paul Joseph Barthez (1734-1806); and the
 third was the Organicists. This last, while agreeing with the other two
 that vital activity cannot be explained by the laws of physics and
 chemistry, differed in not believing that life "was due to some spiritual
 entity," but rather to the structure of the body itself.

 The Animists taught that the soul performed functions of ordinary life in
 man, while the life of lower animals was controlled by ordinary mechanical
 principles. Stahl supported this theory ardently, sometimes violently, at
 times declaring that there were "no longer any doctors, only mechanics and
 chemists." He denied that chemistry had anything to do with medicine, and,
 in the main, discarded anatomy as useless to the medical man. The soul, he
 thought, was the source of all vital movement; and the immediate cause of
 death was not disease but the direct action of the soul. When through some
 lesion, or because the machinery of the body has become unworkable, as in
 old age, the soul leaves the body and death is produced. The soul
 ordinarily selects the channels of the circulation, and the contractile
 parts, as the route for influencing the body. Hence in fever the pulse is
 quickened, due to the increased activity of the soul, and convulsions and
 spasmodic movements in disease are due, to the, same cause. Stagnation of
 the blood was supposed to be a fertile cause of diseases, and such
 diseases were supposed to arise mostly from "plethora"—an
 all-important element in Stahl's therapeutics. By many this theory is
 regarded as an attempt on the part of the pious Stahl to reconcile
 medicine and theology in a way satisfactory to both physicians and
 theologians, but, like many conciliatory attempts, it was violently
 opposed by both doctors and ministers.

 A belief in such a theory would lead naturally to simplicity in
 therapeutics, and in this respect at least Stahl was consistent. Since the
 soul knew more about the body than any physician could know, Stahl
 conceived that it would be a hinderance rather than a help for the
 physician to interfere with complicated doses of medicine. As he advanced
 in age this view of the administration of drugs grew upon him, until after
 rejecting quinine, and finally opium, he at last used only salt and water
 in treating his patients. From this last we may judge that his "system,"
 if not doing much good, was at least doing little harm.

 The theory of the Vitalists was closely allied to that of the Animists,
 and its most important representative, Paul Joseph Barthez, was a cultured
 and eager scientist. After an eventful and varied career as physician,
 soldier, editor, lawyer, and philosopher in turn, he finally returned to
 the field of medicine, was made consulting physician by Napoleon in 1802,
 and died in Paris four years later.

 The theory that he championed was based on the assumption that there was a
 "vital principle," the nature of which was unknown, but which differed
 from the thinking mind, and was the cause of the phenomena of life. This
 "vital principle" differed from the soul, and was not exhibited in human
 beings alone, but even in animals and plants. This force, or whatever it
 might be called, was supposed to be present everywhere in the body, and
 all diseases were the results of it.

 The theory of the Organicists, like that of the Animists and Vitalists,
 agreed with the other two that vital activity could not be explained by
 the laws of physics and chemistry, but, unlike them, it held that it was a
 part of the structure of the body itself. Naturally the practical
 physicians were more attracted by this tangible doctrine than by vague
 theories "which converted diseases into unknown derangements of some
 equally unknown 'principle.'"

 It is perhaps straining a point to include this brief description of these
 three schools of medicine in the history of the progress of the science.
 But, on the whole, they were negatively at least prominent factors in
 directing true progress along its proper channel, showing what courses
 were not to be pursued. Some one has said that science usually stumbles
 into the right course only after stumbling into all the wrong ones; and if
 this be only partially true, the wrong ones still play a prominent if not
 a very creditable part. Thus the medical systems of William Cullen
 (1710-1790), and John Brown (1735-1788), while doing little towards the
 actual advancement of scientific medicine, played so conspicuous a part in
 so wide a field that the "Brunonian system" at least must be given some
 little attention.

 According to Brown's theory, life, diseases, and methods of cure are
 explained by the property of "excitability." All exciting powers were
 supposed to be stimulating, the apparent debilitating effects of some
 being due to a deficiency in the amount of stimulus. Thus "the whole
 phenomena of life, health, as well as disease, were supposed to consist of
 stimulus and nothing else." This theory created a great stir in the
 medical world, and partisans and opponents sprang up everywhere. In Italy
 it was enthusiastically supported; in England it was strongly opposed;
 while in Scotland riots took place between the opposing factions. Just why
 this system should have created any stir, either for or against it, is not
 now apparent.

 Like so many of the other "theorists" of his century, Brown's practical
 conclusions deduced from his theory (or perhaps in spite of it) were
 generally beneficial to medicine, and some of them extremely valuable in
 the treatment of diseases. He first advocated the modern stimulant, or
 "feeding treatment" of fevers, and first recognized the usefulness of
 animal soups and beef-tea in certain diseases.

 THE SYSTEM OF HAHNEMANN

 Just at the close of the century there came into prominence the school of
 homoeopathy, which was destined to influence the practice of medicine very
 materially and to outlive all the other eighteenth-century schools. It was
 founded by Christian Samuel Friedrich Hahnemann (1755-1843), a most
 remarkable man, who, after propounding a theory in his younger days which
 was at least as reasonable as most of the existing theories, had the
 misfortune to outlive his usefulness and lay his doctrine open to ridicule
 by the unreasonable teachings of his dotage.

 Hahnemann rejected all the teachings of morbid anatomy and pathology as
 useless in practice, and propounded his famous "similia similibus
 curantur"—that all diseases were to be cured by medicine which in
 health produced symptoms dynamically similar to the disease under
 treatment. If a certain medicine produced a headache when given to a
 healthy person, then this medicine was indicated in case of headaches,
 etc. At the present time such a theory seems crude enough, but in the
 latter part of the eighteenth century almost any theory was as good as the
 ones propounded by Animists, Vitalists, and other such schools. It
 certainly had the very commendable feature of introducing simplicity in
 the use of drugs in place of the complicated prescriptions then in vogue.
 Had Hahnemann stopped at this point he could not have been held up to the
 indefensible ridicule that was brought upon him, with considerable
 justice, by his later theories. But he lived onto propound his
 extraordinary theory of "potentiality"—that medicines gained
 strength by being diluted—and his even more extraordinary theory
 that all chronic diseases are caused either by the itch, syphilis, or
 fig-wart disease, or are brought on by medicines.

 At the time that his theory of potentialities was promulgated, the medical
 world had gone mad in its administration of huge doses of compound
 mixtures of drugs, and any reaction against this was surely an
 improvement. In short, no medicine at all was much better than the heaping
 doses used in common practice; and hence one advantage, at least, of
 Hahnemann's methods. Stated briefly, his theory was that if a tincture be
 reduced to one-fiftieth in strength, and this again reduced to
 one-fiftieth, and this process repeated up to thirty such dilutions, the
 potency of such a medicine will be increased by each dilution, Hahnemann
 himself preferring the weakest, or, as he would call it, the strongest
 dilution. The absurdity of such a theory is apparent when it is understood
 that long before any drug has been raised to its thirtieth dilution it has
 been so reduced in quantity that it cannot be weighed, measured, or
 recognized as being present in the solution at all by any means known to
 chemists. It is but just to modern followers of homoeopathy to say that
 while most of them advocate small dosage, they do not necessarily follow
 the teachings of Hahnemann in this respect, believing that the theory of
 the dose "has nothing more to do with the original law of cure than the
 psora (itch) theory has; and that it was one of the later creations of
 Hahnemann's mind."

 Hahnemann's theory that all chronic diseases are derived from either itch,
 syphilis, or fig-wart disease is no longer advocated by his followers,
 because it is so easily disproved, particularly in the case of itch.
 Hahnemann taught that fully three-quarters of all diseases were caused by
 "itch struck in," and yet it had been demonstrated long before his day,
 and can be demonstrated any time, that itch is simply a local skin disease
 caused by a small parasite.

 JENNER AND VACCINATION

 All advances in science have a bearing, near or remote, on the welfare of
 our race; but it remains to credit to the closing decade of the eighteenth
 century a discovery which, in its power of direct and immediate benefit to
 humanity, surpasses any other discovery of this or any previous epoch.
 Needless to say, I refer to Jenner's discovery of the method of preventing
 smallpox by inoculation with the virus of cow-pox. It detracts nothing
 from the merit of this discovery to say that the preventive power of
 accidental inoculation had long been rumored among the peasantry of
 England. Such vague, unavailing half-knowledge is often the forerunner of
 fruitful discovery.

 To all intents and purposes Jenner's discovery was original and unique.
 Nor, considered as a perfect method, was it in any sense an accident. It
 was a triumph of experimental science. The discoverer was no novice in
 scientific investigation, but a trained observer, who had served a long
 apprenticeship in scientific observation under no less a scientist than
 the celebrated John Hunter. At the age of twenty-one Jenner had gone to
 London to pursue his medical studies, and soon after he proved himself so
 worthy a pupil that for two years he remained a member of Hunter's
 household as his favorite pupil. His taste for science and natural history
 soon attracted the attention of Sir Joseph Banks, who intrusted him with
 the preparation of the zoological specimens brought back by Captain Cook's
 expedition in 1771. He performed this task so well that he was offered the
 position of naturalist to the second expedition, but declined it,
 preferring to take up the practice of his profession in his native town of
 Berkeley.

 His many accomplishments and genial personality soon made him a favorite
 both as a physician and in society. He was a good singer, a fair violinist
 and flute-player, and a very successful writer of prose and verse. But
 with all his professional and social duties he still kept up his
 scientific investigations, among other things making some careful
 observations on the hibernation of hedgehogs at the instigation of Hunter,
 the results of which were laid before the Royal Society. He also made
 quite extensive investigations as to the geological formations and fossils
 found in his neighborhood.

 Even during his student days with Hunter he had been much interested in
 the belief, current in the rural districts of Gloucestershire, of the
 antagonism between cow-pox and small-pox, a person having suffered from
 cow-pox being immuned to small-pox. At various times Jenner had mentioned
 the subject to Hunter, and he was constantly making inquiries of his
 fellow-practitioners as to their observations and opinions on the subject.
 Hunter was too fully engrossed in other pursuits to give the matter much
 serious attention, however, and Jenner's brothers of the profession gave
 scant credence to the rumors, although such rumors were common enough.

 At this time the practice of inoculation for preventing small-pox, or
 rather averting the severer forms of the disease, was widely practised. It
 was customary, when there was a mild case of the disease, to take some of
 the virus from the patient and inoculate persons who had never had the
 disease, producing a similar attack in them. Unfortunately there were many
 objections to this practice. The inoculated patient frequently developed a
 virulent form of the disease and died; or if he recovered, even after a
 mild attack, he was likely to be "pitted" and disfigured. But, perhaps
 worst of all, a patient so inoculated became the source of infection to
 others, and it sometimes happened that disastrous epidemics were thus
 brought about. The case was a most perplexing one, for the awful scourge
 of small-pox hung perpetually over the head of every person who had not
 already suffered and recovered from it. The practice of inoculation was
 introduced into England by Lady Mary Wortley Montague (1690-1762), who had
 seen it practised in the East, and who announced her intention of
 "introducing it into England in spite of the doctors."

 From the fact that certain persons, usually milkmaids, who had suffered
 from cow-pox seemed to be immuned to small-pox, it would seem a very
 simple process of deduction to discover that cow-pox inoculation was the
 solution of the problem of preventing the disease. But there was another
 form of disease which, while closely resembling cow-pox and quite
 generally confounded with it, did not produce immunity. The confusion of
 these two forms of the disease had constantly misled investigations as to
 the possibility of either of them immunizing against smallpox, and the
 confusion of these two diseases for a time led Jenner to question the
 possibility of doing so. After careful investigations, however, he reached
 the conclusion that there was a difference in the effects of the two
 diseases, only one of which produced immunity from small-pox.

 "There is a disease to which the horse, from his state of domestication,
 is frequently subject," wrote Jenner, in his famous paper on vaccination.
 "The farriers call it the grease. It is an inflammation and swelling in
 the heel, accompanied at its commencement with small cracks or fissures,
 from which issues a limpid fluid possessing properties of a very peculiar
 kind. This fluid seems capable of generating a disease in the human body
 (after it has undergone the modification I shall presently speak of) which
 bears so strong a resemblance to small-pox that I think it highly probable
 it may be the source of that disease.

 "In this dairy country a great number of cows are kept, and the office of
 milking is performed indiscriminately by men and maid servants. One of the
 former having been appointed to apply dressings to the heels of a horse
 affected with the malady I have mentioned, and not paying due attention to
 cleanliness, incautiously bears his part in milking the cows with some
 particles of the infectious matter adhering to his fingers. When this is
 the case it frequently happens that a disease is communicated to the cows,
 and from the cows to the dairy-maids, which spreads through the farm until
 most of the cattle and domestics feel its unpleasant consequences. This
 disease has obtained the name of Cow-Pox. It appears on the nipples of the
 cows in the form of irregular pustules. At their first appearance they are
 commonly of a palish blue, or rather of a color somewhat approaching to
 livid, and are surrounded by an inflammation. These pustules, unless a
 timely remedy be applied, frequently degenerate into phagedenic ulcers,
 which prove extremely troublesome. The animals become indisposed, and the
 secretion of milk is much lessened. Inflamed spots now begin to appear on
 different parts of the hands of the domestics employed in milking, and
 sometimes on the wrists, which run on to suppuration, first assuming the
 appearance of the small vesications produced by a burn. Most commonly they
 appear about the joints of the fingers and at their extremities; but
 whatever parts are affected, if the situation will admit the superficial
 suppurations put on a circular form with their edges more elevated than
 their centre and of a color distinctly approaching to blue. Absorption
 takes place, and tumors appear in each axilla. The system becomes
 affected, the pulse is quickened; shiverings, succeeded by heat, general
 lassitude, and pains about the loins and limbs, with vomiting, come on.
 The head is painful, and the patient is now and then even affected with
 delirium. These symptoms, varying in their degrees of violence, generally
 continue from one day to three or four, leaving ulcerated sores about the
 hands which, from the sensibility of the parts, are very troublesome and
 commonly heal slowly, frequently becoming phagedenic, like those from
 which they sprang. During the progress of the disease the lips, nostrils,
 eyelids, and other parts of the body are sometimes affected with sores;
 but these evidently arise from their being heedlessly rubbed or scratched
 by the patient's infected fingers. No eruptions on the skin have followed
 the decline of the feverish symptoms in any instance that has come under
 my inspection, one only excepted, and in this case a very few appeared on
 the arms: they were very minute, of a vivid red color, and soon died away
 without advancing to maturation, so that I cannot determine whether they
 had any connection with the preceding symptoms.

 "Thus the disease makes its progress from the horse (as I conceive) to the
 nipple of the cow, and from the cow to the human subject.

 "Morbid matter of various kinds, when absorbed into the system, may
 produce effects in some degree similar; but what renders the cow-pox virus
 so extremely singular is that the person that has been thus affected is
 forever after secure from the infection of small-pox, neither exposure to
 the variolous effluvia nor the insertion of the matter into the skin
 producing this distemper."(2)

 In 1796 Jenner made his first inoculation with cowpox matter, and two
 months later the same subject was inoculated with small-pox matter. But,
 as Jenner had predicted, no attack of small-pox followed. Although fully
 convinced by this experiment that the case was conclusively proven, he
 continued his investigations, waiting two years before publishing his
 discovery. Then, fortified by indisputable proofs, he gave it to the
 world. The immediate effects of his announcement have probably never been
 equalled in the history of scientific discovery, unless, perhaps, in the
 single instance of the discovery of anaesthesia. In Geneva and Holland
 clergymen advocated the practice of vaccination from their pulpits; in
 some of the Latin countries religious processions were formed for
 receiving vaccination; Jenner's birthday was celebrated as a feast in
 Germany; and the first child vaccinated in Russia was named "Vaccinov" and
 educated at public expense. In six years the discovery had penetrated to
 the most remote corners of civilization; it had even reached some savage
 nations. And in a few years small-pox had fallen from the position of the
 most dreaded of all diseases to that of being practically the only disease
 for which a sure and easy preventive was known.

 Honors were showered upon Jenner from the Old and the New World, and even
 Napoleon, the bitter hater of the English, was among the others who
 honored his name. On one occasion Jenner applied to the Emperor for the
 release of certain Englishmen detained in France. The petition was about
 to be rejected when the name of the petitioner was mentioned. "Ah," said
 Napoleon, "we can refuse nothing to that name!"

 It is difficult for us of to-day clearly to conceive the greatness of
 Jenner's triumph, for we can only vaguely realize what a ruthless and
 ever-present scourge smallpox had been to all previous generations of men
 since history began. Despite all efforts to check it by medication and by
 direct inoculation, it swept now and then over the earth as an
 all-devastating pestilence, and year by year it claimed one-tenth of all
 the beings in Christendom by death as its average quota of victims. "From
 small-pox and love but few remain free," ran the old saw. A pitted face
 was almost as much a matter of course a hundred years ago as a smooth one
 is to-day.

 Little wonder, then, that the world gave eager acceptance to Jenner's
 discovery. No urging was needed to induce the majority to give it trial;
 passengers on a burning ship do not hold aloof from the life-boats. Rich
 and poor, high and low, sought succor in vaccination and blessed the name
 of their deliverer. Of all the great names that were before the world in
 the closing days of the century, there was perhaps no other one at once so
 widely known and so uniformly reverenced as that of the great English
 physician Edward Jenner. Surely there was no other one that should be
 recalled with greater gratitude by posterity.

 VIII. NINETEENTH-CENTURY MEDICINE

 PHYSICAL DIAGNOSIS

 Although Napoleon Bonaparte, First Consul, was not lacking in
 self-appreciation, he probably did not realize that in selecting a
 physician for his own needs he was markedly influencing the progress of
 medical science as a whole. Yet so strangely are cause and effect adjusted
 in human affairs that this simple act of the First Consul had that very
 unexpected effect. For the man chosen was the envoy of a new method in
 medical practice, and the fame which came to him through being physician
 to the First Consul, and subsequently to the Emperor, enabled him to
 promulgate the method in a way otherwise impracticable. Hence the indirect
 but telling value to medical science of Napoleon's selection.

 The physician in question was Jean Nicolas de Corvisart. His novel method
 was nothing more startling than the now-familiar procedure of tapping the
 chest of a patient to elicit sounds indicative of diseased tissues within.
 Every one has seen this done commonly enough in our day, but at the
 beginning of the century Corvisart, and perhaps some of his pupils, were
 probably the only physicians in the world who resorted to this simple and
 useful procedure. Hence Napoleon's surprise when, on calling in Corvisart,
 after becoming somewhat dissatisfied with his other physicians Pinel and
 Portal, his physical condition was interrogated in this strange manner.
 With characteristic shrewdness Bonaparte saw the utility of the method,
 and the physician who thus attempted to substitute scientific method for
 guess-work in the diagnosis of disease at once found favor in his eyes and
 was installed as his regular medical adviser.

 For fifteen years before this Corvisart had practised percussion, as the
 chest-tapping method is called, without succeeding in convincing the
 profession of its value. The method itself, it should be added, had not
 originated with Corvisart, nor did the French physician for a moment claim
 it as his own. The true originator of the practice was the German
 physician Avenbrugger, who published a book about it as early as 1761.
 This book had even been translated into French, then the language of
 international communication everywhere, by Roziere de la Chassagne, of
 Montpellier, in 1770; but no one other than Corvisart appears to have paid
 any attention to either original or translation. It was far otherwise,
 however, when Corvisart translated Avenbrugger's work anew, with important
 additions of his own, in 1808.

 "I know very well how little reputation is allotted to translator and
 commentators," writes Corvisart, "and I might easily have elevated myself
 to the rank of an author if I had elaborated anew the doctrine of
 Avenbrugger and published an independent work on percussion. In this way,
 however, I should have sacrificed the name of Avenbrugger to my own
 vanity, a thing which I am unwilling to do. It is he, and the beautiful
 invention which of right belongs to him, that I desire to recall to
 life."(1)

 By this time a reaction had set in against the metaphysical methods in
 medicine that had previously been so alluring; the scientific spirit of
 the time was making itself felt in medical practice; and this, combined
 with Corvisart's fame, brought the method of percussion into immediate and
 well-deserved popularity. Thus was laid the foundation for the method of
 so-called physical diagnosis, which is one of the corner-stones of modern
 medicine.

 The method of physical diagnosis as practised in our day was by no means
 completed, however, with the work of Corvisart. Percussion alone tells
 much less than half the story that may be elicited from the organs of the
 chest by proper interrogation. The remainder of the story can only be
 learned by applying the ear itself to the chest, directly or indirectly.
 Simple as this seems, no one thought of practising it for some years after
 Corvisart had shown the value of percussion.

 Then, in 1815, another Paris physician, Rene Theophile Hyacinthe Laennec,
 discovered, almost by accident, that the sound of the heart-beat could be
 heard surprisingly through a cylinder of paper held to the ear and against
 the patient's chest. Acting on the hint thus received, Laennec substituted
 a hollow cylinder of wood for the paper, and found himself provided with
 an instrument through which not merely heart sounds but murmurs of the
 lungs in respiration could be heard with almost startling distinctness.

 The possibility of associating the varying chest sounds with diseased
 conditions of the organs within appealed to the fertile mind of Laennec as
 opening new vistas in therapeutics, which he determined to enter to the
 fullest extent practicable. His connection with the hospitals of Paris
 gave him full opportunity in this direction, and his labors of the next
 few years served not merely to establish the value of the new method as an
 aid to diagnosis, but laid the foundation also for the science of morbid
 anatomy. In 1819 Laennec published the results of his labors in a work
 called Traite d'Auscultation Mediate,(2) a work which forms one of the
 landmarks of scientific medicine. By mediate auscultation is meant, of
 course, the interrogation of the chest with the aid of the little
 instrument already referred to, an instrument which its originator thought
 hardly worth naming until various barbarous appellations were applied to
 it by others, after which Laennec decided to call it the stethoscope, a
 name which it has ever since retained.

 In subsequent years the form of the stethoscope, as usually employed, was
 modified and its value augmented by a binauricular attachment, and in very
 recent years a further improvement has been made through application of
 the principle of the telephone; but the essentials of auscultation with
 the stethoscope were established in much detail by Laennec, and the honor
 must always be his of thus taking one of the longest single steps by which
 practical medicine has in our century acquired the right to be considered
 a rational science. Laennec's efforts cost him his life, for he died in
 1826 of a lung disease acquired in the course of his hospital practice;
 but even before this his fame was universal, and the value of his method
 had been recognized all over the world. Not long after, in 1828, yet
 another French physician, Piorry, perfected the method of percussion by
 introducing the custom of tapping, not the chest directly, but the finger
 or a small metal or hard-rubber plate held against the chest-mediate
 percussion, in short. This perfected the methods of physical diagnosis of
 diseases of the chest in all essentials; and from that day till this
 percussion and auscultation have held an unquestioned place in the regular
 armamentarium of the physician.

 Coupled with the new method of physical diagnosis in the effort to
 substitute knowledge for guess-work came the studies of the experimental
 physiologists—in particular, Marshall Hall in England and Francois
 Magendie in France; and the joint efforts of these various workers led
 presently to the abandonment of those severe and often irrational
 depletive methods—blood-letting and the like—that had
 previously dominated medical practice. To this end also the "statistical
 method," introduced by Louis and his followers, largely contributed; and
 by the close of the first third of our century the idea was gaining ground
 that the province of therapeutics is to aid nature in combating disease,
 and that this may often be accomplished better by simple means than by the
 heroic measures hitherto thought necessary. In a word, scientific
 empiricism was beginning to gain a hearing in medicine as against the
 metaphysical preconceptions of the earlier generations.

 PARASITIC DISEASES

 I have just adverted to the fact that Napoleon Bonaparte, as First Consul
 and as Emperor, was the victim of a malady which caused him to seek the
 advice of the most distinguished physicians of Paris. It is a little
 shocking to modern sensibilities to read that these physicians, except
 Corvisart, diagnosed the distinguished patient's malady as "gale
 repercutee"—that is to say, in idiomatic English, the itch "struck
 in." It is hardly necessary to say that no physician of today would make
 so inconsiderate a diagnosis in the case of a royal patient. If by any
 chance a distinguished patient were afflicted with the itch, the sagacious
 physician would carefully hide the fact behind circumlocutions and proceed
 to eradicate the disease with all despatch. That the physicians of
 Napoleon did otherwise is evidence that at the beginning of the century
 the disease in question enjoyed a very different status. At that time
 itch, instead of being a most plebeian malady, was, so to say, a court
 disease. It enjoyed a circulation, in high circles and in low, that modern
 therapeutics has quite denied it; and the physicians of the time gave it a
 fictitious added importance by ascribing to its influence the existence of
 almost any obscure malady that came under their observation. Long after
 Napoleon's time gale continued to hold this proud distinction. For
 example, the imaginative Dr. Hahnemann did not hesitate to affirm, as a
 positive maxim, that three-fourths of all the ills that flesh is heir to
 were in reality nothing but various forms of "gale repercutee."

 All of which goes to show how easy it may be for a masked pretender to
 impose on credulous humanity, for nothing is more clearly established in
 modern knowledge than the fact that "gale repercutee" was simply a name to
 hide a profound ignorance; no such disease exists or ever did exist. Gale
 itself is a sufficiently tangible reality, to be sure, but it is a purely
 local disease of the skin, due to a perfectly definite cause, and the dire
 internal conditions formerly ascribed to it have really no causal
 connection with it whatever. This definite cause, as every one nowadays
 knows, is nothing more or less than a microscopic insect which has found
 lodgment on the skin, and has burrowed and made itself at home there. Kill
 that insect and the disease is no more; hence it has come to be an axiom
 with the modern physician that the itch is one of the three or four
 diseases that he positively is able to cure, and that very speedily. But
 it was far otherwise with the physicians of the first third of our
 century, because to them the cause of the disease was an absolute mystery.

 It is true that here and there a physician had claimed to find an insect
 lodged in the skin of a sufferer from itch, and two or three times the
 claim had been made that this was the cause of the malady, but such views
 were quite ignored by the general profession, and in 1833 it was stated in
 an authoritative medical treatise that the "cause of gale is absolutely
 unknown." But even at this time, as it curiously happened, there were
 certain ignorant laymen who had attained to a bit of medical knowledge
 that was withheld from the inner circles of the profession. As the
 peasantry of England before Jenner had known of the curative value of
 cow-pox over small-pox, so the peasant women of Poland had learned that
 the annoying skin disease from which they suffered was caused by an almost
 invisible insect, and, furthermore, had acquired the trick of dislodging
 the pestiferous little creature with the point of a needle. From them a
 youth of the country, F. Renucci by name, learned the open secret. He
 conveyed it to Paris when he went there to study medicine, and in 1834
 demonstrated it to his master Alibert. This physician, at first sceptical,
 soon was convinced, and gave out the discovery to the medical world with
 an authority that led to early acceptance.

 Now the importance of all this, in the present connection, is not at all
 that it gave the clew to the method of cure of a single disease. What
 makes the discovery epochal is the fact that it dropped a brand-new idea
 into the medical ranks—an idea destined, in the long-run, to prove
 itself a veritable bomb—the idea, namely, that a minute and quite
 unsuspected animal parasite may be the cause of a well-known, widely
 prevalent, and important human disease. Of course the full force of this
 idea could only be appreciated in the light of later knowledge; but even
 at the time of its coming it sufficed to give a great impetus to that new
 medical knowledge, based on microscopical studies, which had but recently
 been made accessible by the inventions of the lens-makers. The new
 knowledge clarified one very turbid medical pool and pointed the way to
 the clarification of many others.

 Almost at the same time that the Polish medical student was demonstrating
 the itch mite in Paris, it chanced, curiously enough, that another medical
 student, this time an Englishman, made an analogous discovery of perhaps
 even greater importance. Indeed, this English discovery in its initial
 stages slightly antedated the other, for it was in 1833 that the student
 in question, James Paget, interne in St. Bartholomew's Hospital, London,
 while dissecting the muscular tissues of a human subject, found little
 specks of extraneous matter, which, when taken to the professor of
 comparative anatomy, Richard Owen, were ascertained, with the aid of the
 microscope, to be the cocoon of a minute and hitherto unknown insect. Owen
 named the insect Trichina spiralis. After the discovery was published it
 transpired that similar specks had been observed by several earlier
 investigators, but no one had previously suspected or, at any rate,
 demonstrated their nature. Nor was the full story of the trichina made out
 for a long time after Owen's discovery. It was not till 1847 that the
 American anatomist Dr. Joseph Leidy found the cysts of trichina in the
 tissues of pork; and another decade or so elapsed after that before German
 workers, chief among whom were Leuckart, Virchow, and Zenker, proved that
 the parasite gets into the human system through ingestion of infected
 pork, and that it causes a definite set of symptoms of disease which
 hitherto had been mistaken for rheumatism, typhoid fever, and other
 maladies. Then the medical world was agog for a time over the subject of
 trichinosis; government inspection of pork was established in some parts
 of Germany; American pork was excluded altogether from France; and the
 whole subject thus came prominently to public attention. But important as
 the trichina parasite proved on its own account in the end, its greatest
 importance, after all, was in the share it played in directing attention
 at the time of its discovery in 1833 to the subject of microscopic
 parasites in general.

 The decade that followed that discovery was a time of great activity in
 the study of microscopic organisms and microscopic tissues, and such men
 as Ehrenberg and Henle and Bory Saint-Vincent and Kolliker and Rokitansky
 and Remak and Dujardin were widening the bounds of knowledge of this new
 subject with details that cannot be more than referred to here. But the
 crowning achievement of the period in this direction was the discovery
 made by the German, J. L. Schoenlein, in 1839, that a very common and most
 distressing disease of the scalp, known as favus, is really due to the
 presence and growth on the scalp of a vegetable organism of microscopic
 size. Thus it was made clear that not merely animal but also vegetable
 organisms of obscure, microscopic species have causal relations to the
 diseases with which mankind is afflicted. This knowledge of the parasites
 was another long step in the direction of scientific medical knowledge;
 but the heights to which this knowledge led were not to be scaled, or even
 recognized, until another generation of workers had entered the field.

 PAINLESS SURGERY

 Meantime, in quite another field of medicine, events were developing which
 led presently to a revelation of greater immediate importance to humanity
 than any other discovery that had come in the century, perhaps in any
 field of science whatever. This was the discovery of the pain-dispelling
 power of the vapor of sulphuric ether inhaled by a patient undergoing a
 surgical operation. This discovery came solely out of America, and it
 stands curiously isolated, since apparently no minds in any other country
 were trending towards it even vaguely. Davy, in England, had indeed
 originated the method of medication by inhalation, and earned out some
 most interesting experiments fifty years earlier, and it was doubtless his
 experiments with nitrous oxide gas that gave the clew to one of the
 American investigators; but this was the sole contribution of preceding
 generations to the subject, and since the beginning of the century, when
 Davy turned his attention to other matters, no one had made the slightest
 advance along the same line until an American dentist renewed the
 investigation.

 In view of the sequel, Davy's experiments merit full attention. Here is
 his own account of them, as written in 1799:

 "Immediately after a journey of one hundred and twenty-six miles, in which
 I had no sleep the preceding night, being much exhausted, I respired seven
 quarts of nitrous oxide gas for near three minutes. It produced the usual
 pleasurable effects and slight muscular motion. I continued exhilarated
 for some minutes afterwards, but in half an hour found myself neither more
 nor less exhausted than before the experiment. I had a great propensity to
 sleep.

 "To ascertain with certainty whether the more extensive action of nitrous
 oxide compatible with life was capable of producing debility, I resolved
 to breathe the gas for such a time, and in such quantities, as to produce
 excitement equal in duration and superior in intensity to that occasioned
 by high intoxication from opium or alcohol.

 "To habituate myself to the excitement, and to carry it on gradually, on
 December 26th I was enclosed in an air-tight breathing-box, of the
 capacity of about nine and one-half cubic feet, in the presence of Dr.
 Kinglake. After I had taken a situation in which I could by means of a
 curved thermometer inserted under the arm, and a stop-watch, ascertain the
 alterations in my pulse and animal heat, twenty quarts of nitrous oxide
 were thrown into the box.

 "For three minutes I experienced no alteration in my sensations, though
 immediately after the introduction of the nitrous oxide the smell and
 taste of it were very evident. In four minutes I began to feel a slight
 glow in the cheeks and a generally diffused warmth over the chest, though
 the temperature of the box was not quite 50 degrees.... In twenty-five
 minutes the animal heat was 100 degrees, pulse 124. In thirty minutes
 twenty quarts more of gas were introduced.

 "My sensations were now pleasant; I had a generally diffused warmth
 without the slightest moisture of the skin, a sense of exhilaration
 similar to that produced by a small dose of wine, and a disposition to
 muscular motion and to merriment.

 "In three-quarters of an hour the pulse was 104 and the animal heat not
 99.5 degrees, the temperature of the chamber 64 degrees. The pleasurable
 feelings continued to increase, the pulse became fuller and slower, till
 in about an hour it was 88, when the animal heat was 99 degrees. Twenty
 quarts more of air were admitted. I had now a great disposition to laugh,
 luminous points seemed frequently to pass before my eyes, my hearing was
 certainly more acute, and I felt a pleasant lightness and power of
 exertion in my muscles. In a short time the symptoms became stationary;
 breathing was rather oppressed, and on account of the great desire for
 action rest was painful.

 "I now came out of the box, having been in precisely an hour and a
 quarter. The moment after I began to respire twenty quarts of unmingled
 nitrous oxide. A thrilling extending from the chest to the extremities was
 almost immediately produced. I felt a sense of tangible extension highly
 pleasurable in every limb; my visible impressions were dazzling and
 apparently magnified, I heard distinctly every sound in the room, and was
 perfectly aware of my situation. By degrees, as the pleasurable sensations
 increased, I lost all connection with external things; trains of vivid
 visible images rapidly passed through my mind and were connected with
 words in such a manner as to produce perceptions perfectly novel.

 "I existed in a world of newly connected and newly modified ideas. I
 theorized; I imagined that I made discoveries. When I was awakened from
 this semi-delirious trance by Dr. Kinglake, who took the bag from my
 mouth, indignation and pride were the first feelings produced by the sight
 of persons about me. My emotions were enthusiastic and sublime; and for a
 minute I walked about the room perfectly regardless of what was said to
 me. As I recovered my former state of mind, I felt an inclination to
 communicate the discoveries I had made during the experiment. I endeavored
 to recall the ideas—they were feeble and indistinct; one collection
 of terms, however, presented itself, and, with most intense belief and
 prophetic manner, I exclaimed to Dr. Kinglake, 'Nothing exists but
 thoughts!—the universe is composed of impressions, ideas, pleasures,
 and pains.' "(3)

 From this account we see that Davy has anaesthetized himself to a point
 where consciousness of surroundings was lost, but not past the stage of
 exhilaration. Had Dr. Kinglake allowed the inhaling-bag to remain in
 Davy's mouth for a few moments longer complete insensibility would have
 followed. As it was, Davy appears to have realized that sensibility was
 dulled, for he adds this illuminative suggestion: "As nitrous oxide in its
 extensive operation appears capable of destroying physical pain, it may
 probably be used with advantage during surgical operations in which no
 great effusion of blood takes place."(4)

 Unfortunately no one took advantage of this suggestion at the time, and
 Davy himself became interested in other fields of science and never
 returned to his physiological studies, thus barely missing one of the
 greatest discoveries in the entire field of science. In the generation
 that followed no one seems to have thought of putting Davy's suggestion to
 the test, and the surgeons of Europe had acknowledged with one accord that
 all hope of finding a means to render operations painless must be utterly
 abandoned—that the surgeon's knife must ever remain a synonym for
 slow and indescribable torture. By an odd coincidence it chanced that Sir
 Benjamin Brodie, the acknowledged leader of English surgeons, had publicly
 expressed this as his deliberate though regretted opinion at a time when
 the quest which he considered futile had already led to the most brilliant
 success in America, and while the announcement of the discovery, which
 then had no transatlantic cable to convey it, was actually on its way to
 the Old World.

 The American dentist just referred to, who was, with one exception to be
 noted presently, the first man in the world to conceive that the
 administration of a definite drug might render a surgical operation
 painless and to give the belief application was Dr. Horace Wells, of
 Hartford, Connecticut. The drug with which he experimented was nitrous
 oxide—the same that Davy had used; the operation that he rendered
 painless was no more important than the extraction of a tooth—yet it
 sufficed to mark a principle; the year of the experiment was 1844.

 The experiments of Dr. Wells, however, though important, were not
 sufficiently demonstrative to bring the matter prominently to the
 attention of the medical world. The drug with which he experimented proved
 not always reliable, and he himself seems ultimately to have given the
 matter up, or at least to have relaxed his efforts. But meantime a friend,
 to whom he had communicated his belief and expectations, took the matter
 up, and with unremitting zeal carried forward experiments that were
 destined to lead to more tangible results. This friend was another
 dentist, Dr. W. T. G. Morton, of Boston, then a young man full of youthful
 energy and enthusiasm. He seems to have felt that the drug with which
 Wells had experimented was not the most practicable one for the purpose,
 and so for several months he experimented with other allied drugs, until
 finally he hit upon sulphuric ether, and with this was able to make
 experiments upon animals, and then upon patients in the dental chair, that
 seemed to him absolutely demonstrative.

 Full of eager enthusiasm, and absolutely confident of his results, he at
 once went to Dr. J. C. Warren, one of the foremost surgeons of Boston, and
 asked permission to test his discovery decisively on one of the patients
 at the Boston Hospital during a severe operation. The request was granted;
 the test was made on October 16, 1846, in the presence of several of the
 foremost surgeons of the city and of a body of medical students. The
 patient slept quietly while the surgeon's knife was plied, and awoke to
 astonished comprehension that the ordeal was over. The impossible, the
 miraculous, had been accomplished.(5)

 Swiftly as steam could carry it—slowly enough we should think it
 to-day—the news was heralded to all the world. It was received in
 Europe with incredulity, which vanished before repeated experiments.
 Surgeons were loath to believe that ether, a drug that had long held a
 place in the subordinate armamentarium of the physician, could accomplish
 such a miracle. But scepticism vanished before the tests which any surgeon
 might make, and which surgeons all over the world did make within the next
 few weeks. Then there came a lingering outcry from a few surgeons, notably
 some of the Parisians, that the shock of pain was beneficial to the
 patient, hence that anaesthesia—as Dr. Oliver Wendell Holmes had
 christened the new method—was a procedure not to be advised. Then,
 too, there came a hue-and-cry from many a pulpit that pain was God-given,
 and hence, on moral grounds, to be clung to rather than renounced. But the
 outcry of the antediluvians of both hospital and pulpit quickly received
 its quietus; for soon it was clear that the patient who did not suffer the
 shock of pain during an operation rallied better than the one who did so
 suffer, while all humanity outside the pulpit cried shame to the spirit
 that would doom mankind to suffer needless agony. And so within a few
 months after that initial operation at the Boston Hospital in 1846, ether
 had made good its conquest of pain throughout the civilized world. Only by
 the most active use of the imagination can we of this present day realize
 the full meaning of that victory.

 It remains to be added that in the subsequent bickerings over the
 discovery—such bickerings as follow every great advance—two
 other names came into prominent notice as sharers in the glory of the new
 method. Both these were Americans—the one, Dr. Charles T. Jackson,
 of Boston; the other, Dr. Crawford W. Long, of Alabama. As to Dr. Jackson,
 it is sufficient to say that he seems to have had some vague inkling of
 the peculiar properties of ether before Morton's discovery. He even
 suggested the use of this drug to Morton, not knowing that Morton had
 already tried it; but this is the full measure of his association with the
 discovery. Hence it is clear that Jackson's claim to equal share with
 Morton in the discovery was unwarranted, not to say absurd.

 Dr. Long's association with the matter was far different and altogether
 honorable. By one of those coincidences so common in the history of
 discovery, he was experimenting with ether as a pain-destroyer
 simultaneously with Morton, though neither so much as knew of the
 existence of the other. While a medical student he had once inhaled ether
 for the intoxicant effects, as other medical students were wont to do, and
 when partially under influence of the drug he had noticed that a chance
 blow to his shins was painless. This gave him the idea that ether might be
 used in surgical operations; and in subsequent years, in the course of his
 practice in a small Georgia town, he put the idea into successful
 execution. There appears to be no doubt whatever that he performed
 successful minor operations under ether some two or three years before
 Morton's final demonstration; hence that the merit of first using the
 drug, or indeed any drug, in this way belongs to him. But, unfortunately,
 Dr. Long did not quite trust the evidence of his own experiments. Just at
 that time the medical journals were full of accounts of experiments in
 which painless operations were said to be performed through practice of
 hypnotism, and Dr. Long feared that his own success might be due to an
 incidental hypnotic influence rather than to the drug. Hence he delayed
 announcing his apparent discovery until he should have opportunity for
 further tests—and opportunities did not come every day to the
 country practitioner. And while he waited, Morton anticipated him, and the
 discovery was made known to the world without his aid. It was a true
 scientific caution that actuated Dr. Long to this delay, but the caution
 cost him the credit, which might otherwise have been his, of giving to the
 world one of the greatest blessings—dare we not, perhaps, say the
 very greatest?—that science has ever conferred upon humanity.

 A few months after the use of ether became general, the Scotch surgeon Sir
 J. Y. Simpson(6) discovered that another drug, chloroform, could be
 administered with similar effects; that it would, indeed, in many cases
 produce anaesthesia more advantageously even than ether. From that day
 till this surgeons have been more or less divided in opinion as to the
 relative merits of the two drugs; but this fact, of course, has no bearing
 whatever upon the merit of the first discovery of the method of
 anaesthesia. Even had some other drug subsequently quite banished ether,
 the honor of the discovery of the beneficent method of anaesthesia would
 have been in no wise invalidated. And despite all cavillings, it is
 unequivocally established that the man who gave that method to the world
 was William T. G. Morton.

 PASTEUR AND THE GERM THEORY OF DISEASE

 The discovery of the anaesthetic power of drugs was destined presently, in
 addition to its direct beneficences, to aid greatly in the progress of
 scientific medicine, by facilitating those experimental studies of animals
 from which, before the day of anaesthesia, many humane physicians were
 withheld, and which in recent years have led to discoveries of such
 inestimable value to humanity. But for the moment this possibility was
 quite overshadowed by the direct benefits of anaesthesia, and the long
 strides that were taken in scientific medicine during the first fifteen
 years after Morton's discovery were mainly independent of such aid. These
 steps were taken, indeed, in a field that at first glance might seem to
 have a very slight connection with medicine. Moreover, the chief worker in
 the field was not himself a physician. He was a chemist, and the work in
 which he was now engaged was the study of alcoholic fermentation in vinous
 liquors. Yet these studies paved the way for the most important advances
 that medicine has made in any century towards the plane of true science;
 and to this man more than to any other single individual—it might
 almost be said more than to all other individuals—was due this
 wonderful advance. It is almost superfluous to add that the name of this
 marvellous chemist was Louis Pasteur.

 The studies of fermentation which Pasteur entered upon in 1854 were aimed
 at the solution of a controversy that had been waging in the scientific
 world with varying degrees of activity for a quarter of a century. Back in
 the thirties, in the day of the early enthusiasm over the perfected
 microscope, there had arisen a new interest in the minute forms of life
 which Leeuwenhoek and some of the other early workers with the lens had
 first described, and which now were shown to be of almost universal
 prevalence. These minute organisms had been studied more or less by a host
 of observers, but in particular by the Frenchman Cagniard Latour and the
 German of cell-theory fame, Theodor Schwann. These men, working
 independently, had reached the conclusion, about 1837, that the
 micro-organisms play a vastly more important role in the economy of nature
 than any one previously had supposed. They held, for example, that the
 minute specks which largely make up the substance of yeast are living
 vegetable organisms, and that the growth of these organisms is the cause
 of the important and familiar process of fermentation. They even came to
 hold, at least tentatively, the opinion that the somewhat similar
 micro-organisms to be found in all putrefying matter, animal or vegetable,
 had a causal relation to the process of putrefaction.

 This view, particularly as to the nature of putrefaction, was expressed
 even more outspokenly a little later by the French botanist Turpin. Views
 so supported naturally gained a following; it was equally natural that so
 radical an innovation should be antagonized. In this case it chanced that
 one of the most dominating scientific minds of the time, that of Liebig,
 took a firm and aggressive stand against the new doctrine. In 1839 he
 promulgated his famous doctrine of fermentation, in which he stood out
 firmly against any "vitalistic" explanation of the phenomena, alleging
 that the presence of micro-organisms in fermenting and putrefying
 substances was merely incidental, and in no sense causal. This opinion of
 the great German chemist was in a measure substantiated by experiments of
 his compatriot Helmholtz, whose earlier experiments confirmed, but later
 ones contradicted, the observations of Schwann, and this combined
 authority gave the vitalistic conception a blow from which it had not
 rallied at the time when Pasteur entered the field. Indeed, it was
 currently regarded as settled that the early students of the subject had
 vastly over-estimated the importance of micro-organisms.

 And so it came as a new revelation to the generality of scientists of the
 time, when, in 1857 and the succeeding half-decade, Pasteur published the
 results of his researches, in which the question had been put to a series
 of altogether new tests, and brought to unequivocal demonstration.

 He proved that the micro-organisms do all that his most imaginative
 predecessors had suspected, and more. Without them, he proved, there would
 be no fermentation, no putrefaction—no decay of any tissues, except
 by the slow process of oxidation. It is the microscopic yeast-plant which,
 by seizing on certain atoms of the molecule, liberates the remaining atoms
 in the form of carbonic-acid and alcohol, thus effecting fermentation; it
 is another microscopic plant—a bacterium, as Devaine had christened
 it—which in a similar way effects the destruction of organic
 molecules, producing the condition which we call putrefaction. Pasteur
 showed, to the amazement of biologists, that there are certain forms of
 these bacteria which secure the oxygen which all organic life requires,
 not from the air, but by breaking up unstable molecules in which oxygen is
 combined; that putrefaction, in short, has its foundation in the
 activities of these so-called anaerobic bacteria.

 In a word, Pasteur showed that all the many familiar processes of the
 decay of organic tissues are, in effect, forms of fermentation, and would
 not take place at all except for the presence of the living
 micro-organisms. A piece of meat, for example, suspended in an atmosphere
 free from germs, will dry up gradually, without the slightest sign of
 putrefaction, regardless of the temperature or other conditions to which
 it may have been subjected. Let us witness one or two series of these
 experiments as presented by Pasteur himself in one of his numerous papers
 before the Academy of Sciences.

 EXPERIMENTS WITH GRAPE SUGAR

 "In the course of the discussion which took place before the Academy upon
 the subject of the generation of ferments properly so-called, there was a
 good deal said about that of wine, the oldest fermentation known. On this
 account I decided to disprove the theory of M. Fremy by a decisive
 experiment bearing solely upon the juice of grapes.

 "I prepared forty flasks of a capacity of from two hundred and fifty to
 three hundred cubic centimetres and filled them half full with filtered
 grape-must, perfectly clear, and which, as is the case of all acidulated
 liquids that have been boiled for a few seconds, remains uncontaminated
 although the curved neck of the flask containing them remain constantly
 open during several months or years.

 "In a small quantity of water I washed a part of a bunch of grapes, the
 grapes and the stalks together, and the stalks separately. This washing
 was easily done by means of a small badger's-hair brush. The washing-water
 collected the dust upon the surface of the grapes and the stalks, and it
 was easily shown under the microscope that this water held in suspension a
 multitude of minute organisms closely resembling either fungoid spores, or
 those of alcoholic Yeast, or those of Mycoderma vini, etc. This being
 done, ten of the forty flasks were preserved for reference; in ten of the
 remainder, through the straight tube attached to each, some drops of the
 washing-water were introduced; in a third series of ten flasks a few drops
 of the same liquid were placed after it had been boiled; and, finally, in
 the ten remaining flasks were placed some drops of grape-juice taken from
 the inside of a perfect fruit. In order to carry out this experiment, the
 straight tube of each flask was drawn out into a fine and firm point in
 the lamp, and then curved. This fine and closed point was filed round near
 the end and inserted into the grape while resting upon some hard
 substance. When the point was felt to touch the support of the grape it
 was by a slight pressure broken off at the point file mark. Then, if care
 had been taken to create a slight vacuum in the flask, a drop of the juice
 of the grape got into it, the filed point was withdrawn, and the aperture
 immediately closed in the alcohol lamp. This decreased pressure of the
 atmosphere in the flask was obtained by the following means: After warming
 the sides of the flask either in the hands or in the lamp-flame, thus
 causing a small quantity of air to be driven out of the end of the curved
 neck, this end was closed in the lamp. After the flask was cooled, there
 was a tendency to suck in the drop of grape-juice in the manner just
 described.

 "The drop of grape-juice which enters into the flask by this suction
 ordinarily remains in the curved part of the tube, so that to mix it with
 the must it was necessary to incline the flask so as to bring the must
 into contact with the juice and then replace the flask in its normal
 position. The four series of comparative experiments produced the
 following results:

 "The first ten flasks containing the grape-must boiled in pure air did not
 show the production of any organism. The grape-must could possibly remain
 in them for an indefinite number of years. Those in the second series,
 containing the water in which the grapes had been washed separately and
 together, showed without exception an alcoholic fermentation which in
 several cases began to appear at the end of forty-eight hours when the
 experiment took place at ordinary summer temperature. At the same time
 that the yeast appeared, in the form of white traces, which little by
 little united themselves in the form of a deposit on the sides of all the
 flasks, there were seen to form little flakes of Mycellium, often as a
 single fungoid growth or in combination, these fungoid growths being quite
 independent of the must or of any alcoholic yeast. Often, also, the
 Mycoderma vini appeared after some days upon the surface of the liquid.
 The Vibria and the lactic ferments properly so called did not appear on
 account of the nature of the liquid.

 "The third series of flasks, the washing-water in which had been
 previously boiled, remained unchanged, as in the first series. Those of
 the fourth series, in which was the juice of the interior of the grapes,
 remained equally free from change, although I was not always able, on
 account of the delicacy of the experiment, to eliminate every chance of
 error. These experiments cannot leave the least doubt in the mind as to
 the following facts:

 "Grape-must, after heating, never ferments on contact with the air, when
 the air has been deprived of the germs which it ordinarily holds in a
 state of suspension.

 "The boiled grape-must ferments when there is introduced into it a very
 small quantity of water in which the surface of the grapes or their stalks
 have been washed.

 "The grape-must does not ferment when this washing-water has been boiled
 and afterwards cooled.

 "The grape-must does not ferment when there is added to it a small
 quantity of the juice of the inside of the grape.

 "The yeast, therefore, which causes the fermentation of the grapes in the
 vintage-tub comes from the outside and not from the inside of the grapes.
 Thus is destroyed the hypothesis of MM. Trecol and Fremy, who surmised
 that the albuminous matter transformed itself into yeast on account of the
 vital germs which were natural to it. With greater reason, therefore,
 there is no longer any question of the theory of Liebig of the
 transformation of albuminoid matter into ferments on account of the
 oxidation."

 FOREIGN ORGANISMS AND THE WORT OF BEER

 "The method which I have just followed," Pasteur continues, "in order to
 show that there exists a correlation between the diseases of beer and
 certain microscopic organisms leaves no room for doubt, it seems to me, in
 regard to the principles I am expounding.

 "Every time that the microscope reveals in the leaven, and especially in
 the active yeast, the production of organisms foreign to the alcoholic
 yeast properly so called, the flavor of the beer leaves something to be
 desired, much or little, according to the abundance and the character of
 these little germs. Moreover, when a finished beer of good quality loses
 after a time its agreeable flavor and becomes sour, it can be easily shown
 that the alcoholic yeast deposited in the bottles or the casks, although
 originally pure, at least in appearance, is found to be contaminated
 gradually with these filiform or other ferments. All this can be deduced
 from the facts already given, but some critics may perhaps declare that
 these foreign ferments are the consequences of the diseased condition,
 itself produced by unknown causes.

 "Although this gratuitous hypothesis may be difficult to uphold, I will
 endeavor to corroborate the preceding observations by a clearer method of
 investigation. This consists in showing that the beer never has any
 unpleasant taste in all cases when the alcoholic ferment properly so
 called is not mixed with foreign ferments; that it is the same in the case
 of wort, and that wort, liable to changes as it is, can be preserved
 unaltered if it is kept from those microscopic parasites which find in it
 a suitable nourishment and a field for growth.

 "The employment of this second method has, moreover, the advantage of
 proving with certainty the proposition that I advanced at first—namely,
 that the germs of these organisms are derived from the dust of the
 atmosphere, carried about and deposited upon all objects, or scattered
 over the utensils and the materials used in a brewery-materials naturally
 charged with microscopic germs, and which the various operations in the
 store-rooms and the malt-house may multiply indefinitely.

 "Let us take a glass flask with a long neck of from two hundred and fifty
 to three hundred cubic centimetres capacity, and place in it some wort,
 with or without hops, and then in the flame of a lamp draw out the neck of
 the flask to a fine point, afterwards heating the liquid until the steam
 comes out of the end of the neck. It can then be allowed to cool without
 any other precautions; but for additional safety there can be introduced
 into the little point a small wad of asbestos at the moment that the flame
 is withdrawn from beneath the flask. Before thus placing the asbestos it
 also can be passed through the flame, as well as after it has been put
 into the end of the tube. The air which then first re-enters the flask
 will thus come into contact with the heated glass and the heated liquid,
 so as to destroy the vitality of any dust germs that may exist in the air.
 The air itself will re-enter very gradually, and slowly enough to enable
 any dust to be taken up by the drop of water which the air forces up the
 curvature of the tube. Ultimately the tube will be dry, but the
 re-entering of the air will be so slow that the particles of dust will
 fall upon the sides of the tube. The experiments show that with this kind
 of vessel, allowing free communication with the air, and the dust not
 being allowed to enter, the dust will not enter at all events for a period
 of ten or twelve years, which has been the longest period devoted to these
 trials; and the liquid, if it were naturally limpid, will not be in the
 least polluted neither on its surface nor in its mass, although the
 outside of the flask may become thickly coated with dust. This is a most
 irrefutable proof of the impossibility of dust getting inside the flask.

 "The wort thus prepared remains uncontaminated indefinitely, in spite of
 its susceptibility to change when exposed to the air under conditions
 which allow it to gather the dusty particles which float in the
 atmosphere. It is the same in the case of urine, beef-tea, and grape-must,
 and generally with all those putrefactable and fermentable liquids which
 have the property when heated to boiling-point of destroying the vitality
 of dust germs."(7)

 There was nothing in these studies bearing directly upon the question of
 animal diseases, yet before they were finished they had stimulated
 progress in more than one field of pathology. At the very outset they
 sufficed to start afresh the inquiry as to the role played by
 micro-organisms in disease. In particular they led the French physician
 Devaine to return to some interrupted studies which he had made ten years
 before in reference to the animal disease called anthrax, or splenic
 fever, a disease that cost the farmers of Europe millions of francs
 annually through loss of sheep and cattle. In 1850 Devaine had seen
 multitudes of bacteria in the blood of animals who had died of anthrax,
 but he did not at that time think of them as having a causal relation to
 the disease. Now, however, in 1863, stimulated by Pasteur's new
 revelations regarding the power of bacteria, he returned to the subject,
 and soon became convinced, through experiments by means of inoculation,
 that the microscopic organisms he had discovered were the veritable and
 the sole cause of the infectious disease anthrax.

 The publication of this belief in 1863 aroused a furor of controversy.
 That a microscopic vegetable could cause a virulent systemic disease was
 an idea altogether too startling to be accepted in a day, and the
 generality of biologists and physicians demanded more convincing proofs
 than Devaine as yet was able to offer.

 Naturally a host of other investigators all over the world entered the
 field. Foremost among these was the German Dr. Robert Koch, who soon
 corroborated all that Devaine had observed, and carried the experiments
 further in the direction of the cultivation of successive generations of
 the bacteria in artificial media, inoculations being made from such pure
 cultures of the eighth generation, with the astonishing result that
 animals thus inoculated succumbed to the disease.

 Such experiments seem demonstrative, yet the world was unconvinced, and in
 1876, while the controversy was still at its height, Pasteur was prevailed
 upon to take the matter in hand. The great chemist was becoming more and
 more exclusively a biologist as the years passed, and in recent years his
 famous studies of the silk-worm diseases, which he proved due to bacterial
 infection, and of the question of spontaneous generation, had given him
 unequalled resources in microscopical technique. And so when, with the aid
 of his laboratory associates Duclaux and Chamberland and Roux, he took up
 the mooted anthrax question the scientific world awaited the issue with
 bated breath. And when, in 1877, Pasteur was ready to report on his
 studies of anthrax, he came forward with such a wealth of demonstrative
 experiments—experiments the rigid accuracy of which no one would for
 a moment think of questioning—going to prove the bacterial origin of
 anthrax, that scepticism was at last quieted for all time to come.

 Henceforth no one could doubt that the contagious disease anthrax is due
 exclusively to the introduction into an animal's system of a specific germ—a
 microscopic plant—which develops there. And no logical mind could
 have a reasonable doubt that what is proved true of one infectious disease
 would some day be proved true also of other, perhaps of all, forms of
 infectious maladies.

 Hitherto the cause of contagion, by which certain maladies spread from
 individual to individual, had been a total mystery, quite unillumined by
 the vague terms "miasm," "humor," "virus," and the like cloaks of
 ignorance. Here and there a prophet of science, as Schwann and Henle, had
 guessed the secret; but guessing, in science, is far enough from knowing.
 Now, for the first time, the world KNEW, and medicine had taken another
 gigantic stride towards the heights of exact science.

 LISTER AND ANTISEPTIC SURGERY

 Meantime, in a different though allied field of medicine there had been a
 complementary growth that led to immediate results of even more practical
 importance. I mean the theory and practice of antisepsis in surgery. This
 advance, like the other, came as a direct outgrowth of Pasteur's
 fermentation studies of alcoholic beverages, though not at the hands of
 Pasteur himself. Struck by the boundless implications of Pasteur's
 revelations regarding the bacteria, Dr. Joseph Lister (the present Lord
 Lister), then of Glasgow, set about as early as 1860 to make a wonderful
 application of these ideas. If putrefaction is always due to bacterial
 development, he argued, this must apply as well to living as to dead
 tissues; hence the putrefactive changes which occur in wounds and after
 operations on the human subject, from which blood-poisoning so often
 follows, might be absolutely prevented if the injured surfaces could be
 kept free from access of the germs of decay.

 In the hope of accomplishing this result, Lister began experimenting with
 drugs that might kill the bacteria without injury to the patient, and with
 means to prevent further access of germs once a wound was freed from them.
 How well he succeeded all the world knows; how bitterly he was antagonized
 for about a score of years, most of the world has already forgotten. As
 early as 1867 Lister was able to publish results pointing towards success
 in his great project; yet so incredulous were surgeons in general that
 even some years later the leading surgeons on the Continent had not so
 much as heard of his efforts. In 1870 the soldiers of Paris died, as of
 old, of hospital gangrene; and when, in 1871, the French surgeon Alphonse
 Guerin, stimulated by Pasteur's studies, conceived the idea of dressing
 wounds with cotton in the hope of keeping germs from entering them, he was
 quite unaware that a British contemporary had preceded him by a full
 decade in this effort at prevention and had made long strides towards
 complete success. Lister's priority, however, and the superiority of his
 method, were freely admitted by the French Academy of Sciences, which in
 1881 officially crowned his achievement, as the Royal Society of London
 had done the year before.

 By this time, to be sure, as everybody knows, Lister's new methods had
 made their way everywhere, revolutionizing the practice of surgery and
 practically banishing from the earth maladies that hitherto had been the
 terror of the surgeon and the opprobrium of his art. And these bedside
 studies, conducted in the end by thousands of men who had no knowledge of
 microscopy, had a large share in establishing the general belief in the
 causal relation that micro-organisms bear to disease, which by about the
 year 1880 had taken possession of the medical world. But they did more;
 they brought into equal prominence the idea that, the cause of a diseased
 condition being known, it maybe possible as never before to grapple with
 and eradicate that condition.

 PREVENTIVE INOCULATION

 The controversy over spontaneous generation, which, thanks to Pasteur and
 Tyndall, had just been brought to a termination, made it clear that no
 bacterium need be feared where an antecedent bacterium had not found
 lodgment; Listerism in surgery had now shown how much might be
 accomplished towards preventing the access of germs to abraded surfaces of
 the body and destroying those that already had found lodgment there. As
 yet, however, there was no inkling of a way in which a corresponding
 onslaught might be made upon those other germs which find their way into
 the animal organism by way of the mouth and the nostrils, and which, as
 was now clear, are the cause of those contagious diseases which, first and
 last, claim so large a proportion of mankind for their victims. How such
 means might be found now became the anxious thought of every imaginative
 physician, of every working microbiologist.

 As it happened, the world was not kept long in suspense. Almost before the
 proposition had taken shape in the minds of the other leaders, Pasteur had
 found a solution. Guided by the empirical success of Jenner, he, like many
 others, had long practised inoculation experiments, and on February 9,
 1880, he announced to the French Academy of Sciences that he had found a
 method of so reducing the virulence of a disease germ that when introduced
 into the system of a susceptible animal it produced only a mild form of
 the disease, which, however, sufficed to protect against the usual
 virulent form exactly as vaccinia protects against small-pox. The
 particular disease experimented with was that infectious malady of poultry
 known familiarly as "chicken cholera." In October of the same year Pasteur
 announced the method by which this "attenuation of the virus," as he
 termed it, had been brought about—by cultivation of the disease
 germs in artificial media, exposed to the air, and he did not hesitate to
 assert his belief that the method would prove "susceptible of
 generalization"—that is to say, of application to other diseases
 than the particular one in question.

 Within a few months he made good this prophecy, for in February, 1881, he
 announced to the Academy that with the aid, as before, of his associates
 MM. Chamberland and Roux, he had produced an attenuated virus of the
 anthrax microbe by the use of which, as he affirmed with great confidence,
 he could protect sheep, and presumably cattle, against that fatal malady.
 "In some recent publications," said Pasteur, "I announced the first case
 of the attenuation of a virus by experimental methods only. Formed of a
 special microbe of an extreme minuteness, this virus may be multiplied by
 artificial culture outside the animal body. These cultures, left alone
 without any possible external contamination, undergo, in the course of
 time, modifications of their virulency to a greater or less extent. The
 oxygen of the atmosphere is said to be the chief cause of these
 attenuations—that is, this lessening of the facilities of
 multiplication of the microbe; for it is evident that the difference of
 virulence is in some way associated with differences of development in the
 parasitic economy.

 "There is no need to insist upon the interesting character of these
 results and the deductions to be made therefrom. To seek to lessen the
 virulence by rational means would be to establish, upon an experimental
 basis, the hope of preparing from an active virus, easily cultivated
 either in the human or animal body, a vaccine-virus of restrained
 development capable of preventing the fatal effects of the former.
 Therefore, we have applied all our energies to investigate the possible
 generalizing action of atmospheric oxygen in the attenuation of virus.

 "The anthrax virus, being one that has been most carefully studied, seemed
 to be the first that should attract our attention. Every time, however, we
 encountered a difficulty. Between the microbe of chicken cholera and the
 microbe of anthrax there exists an essential difference which does not
 allow the new experiment to be verified by the old. The microbes of
 chicken cholera do not, in effect, seem to resolve themselves, in their
 culture, into veritable germs. The latter are merely cells, or
 articulations always ready to multiply by division, except when the
 particular conditions in which they become true germs are known.

 "The yeast of beer is a striking example of these cellular productions,
 being able to multiply themselves indefinitely without the apparition of
 their original spores. There exist many mucedines (Mucedinae?) of tubular
 mushrooms, which in certain conditions of culture produce a chain of more
 or less spherical cells called Conidae. The latter, detached from their
 branches, are able to reproduce themselves in the form of cells, without
 the appearance, at least with a change in the conditions of culture, of
 the spores of their respective mucedines. These vegetable organisms can be
 compared to plants which are cultivated by slipping, and to produce which
 it is not necessary to have the fruits or the seeds of the mother plant.

 "The anthrax bacterium, in its artificial cultivation, behaves very
 differently. Its mycelian filaments, if one may so describe them, have
 been produced scarcely for twenty-four or forty-eight hours when they are
 seen to transform themselves, those especially which are in free contact
 with the air, into very refringent corpuscles, capable of gradually
 isolating themselves into true germs of slight organization. Moreover,
 observation shows that these germs, formed so quickly in the culture, do
 not undergo, after exposure for a time to atmospheric air, any change
 either in their vitality or their virulence. I was able to present to the
 Academy a tube containing some spores of anthrax bacteria produced four
 years ago, on March 21, 1887. Each year the germination of these little
 corpuscles has been tried, and each year the germination has been
 accomplished with the same facility and the same rapidity as at first.
 Each year also the virulence of the new cultures has been tested, and they
 have not shown any visible falling off. Therefore, how can we experiment
 with the action of the air upon the anthrax virus with any expectation of
 making it less virulent?

 "The crucial difficulty lies perhaps entirely in this rapid reproduction
 of the bacteria germs which we have just related. In its form of a
 filament, and in its multiplication by division, is not this organism at
 all points comparable with the microbe of the chicken cholera?

 "That a germ, properly so called, that a seed, does not suffer any
 modification on account of the air is easily conceived; but it is
 conceivable not less easily that if there should be any change it would
 occur by preference in the case of a mycelian fragment. It is thus that a
 slip which may have been abandoned in the soil in contact with the air
 does not take long to lose all vitality, while under similar conditions a
 seed is preserved in readiness to reproduce the plant. If these views have
 any foundation, we are led to think that in order to prove the action of
 the air upon the anthrax bacteria it will be indispensable to submit to
 this action the mycelian development of the minute organism under
 conditions where there cannot be the least admixture of corpuscular germs.
 Hence the problem of submitting the bacteria to the action of oxygen comes
 back to the question of presenting entirely the formation of spores. The
 question being put in this way, we are beginning to recognize that it is
 capable of being solved.

 "We can, in fact, prevent the appearance of spores in the artificial
 cultures of the anthrax parasite by various artifices. At the lowest
 temperature at which this parasite can be cultivated—that is to say,
 about +16 degrees Centigrade—the bacterium does not produce germs—at
 any rate, for a very long time. The shapes of the minute microbe at this
 lowest limit of its development are irregular, in the form of balls and
 pears—in a word, they are monstrosities—but they are without
 spores. In the last regard also it is the same at the highest temperatures
 at which the parasite can be cultivated, temperatures which vary slightly
 according to the means employed. In neutral chicken bouillon the bacteria
 cannot be cultivated above 45 degrees. Culture, however, is easy and
 abundant at 42 to 43 degrees, but equally without any formation of spores.
 Consequently a culture of mycelian bacteria can be kept entirely free from
 germs while in contact with the open air at a temperature of from 42 to 43
 degrees Centigrade. Now appear the three remarkable results. After about
 one month of waiting the culture dies—that is to say, if put into a
 fresh bouillon it becomes absolutely sterile.

 "So much for the life and nutrition of this organism. In respect to its
 virulence, it is an extraordinary fact that it disappears entirely after
 eight days' culture at 42 to 43 degrees Centigrade, or, at any rate, the
 cultures are innocuous for the guinea-pig, the rabbit, and the sheep, the
 three kinds of animals most apt to contract anthrax. We are thus able to
 obtain, not only the attenuation of the virulence, but also its complete
 suppression by a simple method of cultivation. Moreover, we see also the
 possibility of preserving and cultivating the terrible microbe in an
 inoffensive state. What is it that happens in these eight days at 43
 degrees that suffices to take away the virulence of the bacteria? Let us
 remember that the microbe of chicken cholera dies in contact with the air,
 in a period somewhat protracted, it is true, but after successive
 attenuations. Are we justified in thinking that it ought to be the same in
 regard to the microbe of anthrax? This hypothesis is confirmed by
 experiment. Before the disappearance of its virulence the anthrax microbe
 passes through various degrees of attenuation, and, moreover, as is also
 the case with the microbe of chicken cholera, each of these attenuated
 states of virulence can be obtained by cultivation. Moreover, since,
 according to one of our recent Communications, anthrax is not recurrent,
 each of our attenuated anthrax microbes is, for the better-developed
 microbe, a vaccine—that is to say, a virus producing a
 less-malignant malady. What, therefore, is easier than to find in these a
 virus that will infect with anthrax sheep, cows, and horses, without
 killing them, and ultimately capable of warding off the mortal malady? We
 have practised this experiment with great success upon sheep, and when the
 season comes for the assembling of the flocks at Beauce we shall try the
 experiment on a larger scale.

 "Already M. Toussaint has announced that sheep can be saved by preventive
 inoculations; but when this able observer shall have published his
 results; on the subject of which we have made such exhaustive studies, as
 yet unpublished, we shall be able to see the whole difference which exists
 between the two methods—the uncertainty of the one and the certainty
 of the other. That which we announce has, moreover, the very great
 advantage of resting upon the existence of a poison vaccine cultivable at
 will, and which can be increased indefinitely in the space of a few hours
 without having recourse to infected blood."(8)

 This announcement was immediately challenged in a way that brought it to
 the attention of the entire world. The president of an agricultural
 society, realizing the enormous importance of the subject, proposed to
 Pasteur that his alleged discovery should be submitted to a decisive
 public test. He proposed to furnish a drove of fifty sheep half of which
 were to be inoculated with the attenuated virus of Pasteur. Subsequently
 all the sheep were to be inoculated with virulent virus, all being kept
 together in one pen under precisely the same conditions. The "protected"
 sheep were to remain healthy; the unprotected ones to die of anthrax; so
 read the terms of the proposition. Pasteur accepted the challenge; he even
 permitted a change in the programme by which two goats were substituted
 for two of the sheep, and ten cattle added, stipulating, however, that
 since his experiments had not yet been extended to cattle these should not
 be regarded as falling rigidly within the terms of the test.

 It was a test to try the soul of any man, for all the world looked on
 askance, prepared to deride the maker of so preposterous a claim as soon
 as his claim should be proved baseless. Not even the fame of Pasteur could
 make the public at large, lay or scientific, believe in the possibility of
 what he proposed to accomplish. There was time for all the world to be
 informed of the procedure, for the first "preventive" inoculation—or
 vaccination, as Pasteur termed it—was made on May 5th, the second on
 May 17th, and another interval of two weeks must elapse before the final
 inoculations with the unattenuated virus. Twenty-four sheep, one goat, and
 five cattle were submitted to the preliminary vaccinations. Then, on May
 31 st, all sixty of the animals were inoculated, a protected and
 unprotected one alternately, with an extremely virulent culture of anthrax
 microbes that had been in Pasteur's laboratory since 1877. This
 accomplished, the animals were left together in one enclosure to await the
 issue.

 Two days later, June 2d, at the appointed hour of rendezvous, a vast
 crowd, composed of veterinary surgeons, newspaper correspondents, and
 farmers from far and near, gathered to witness the closing scenes of this
 scientific tourney. What they saw was one of the most dramatic scenes in
 the history of peaceful science—a scene which, as Pasteur declared
 afterwards, "amazed the assembly." Scattered about the enclosure, dead,
 dying, or manifestly sick unto death, lay the unprotected animals, one and
 all, while each and every "protected" animal stalked unconcernedly about
 with every appearance of perfect health. Twenty of the sheep and the one
 goat were already dead; two other sheep expired under the eyes of the
 spectators; the remaining victims lingered but a few hours longer. Thus in
 a manner theatrical enough, not to say tragic, was proclaimed the
 unequivocal victory of science. Naturally enough, the unbelievers struck
 their colors and surrendered without terms; the principle of protective
 vaccination, with a virus experimentally prepared in the laboratory, was
 established beyond the reach of controversy.

 That memorable scientific battle marked the beginning of a new era in
 medicine. It was a foregone conclusion that the principle thus established
 would be still further generalized; that it would be applied to human
 maladies; that in all probability it would grapple successfully, sooner or
 later, with many infectious diseases. That expectation has advanced
 rapidly towards realization. Pasteur himself made the application to the
 human subject in the disease hydrophobia in 1885, since which time that
 hitherto most fatal of maladies has largely lost its terrors. Thousands of
 persons bitten by mad dogs have been snatched from the fatal consequences
 of that mishap by this method at the Pasteur Institute in Paris, and at
 the similar institutes, built on the model of this parent one, that have
 been established all over the world in regions as widely separated as New
 York and Nha-Trang.

 SERUM-THERAPY

 In the production of the rabies vaccine Pasteur and his associates
 developed a method of attenuation of a virus quite different from that
 which had been employed in the case of the vaccines of chicken cholera and
 of anthrax. The rabies virus was inoculated into the system of guinea-pigs
 or rabbits and, in effect, cultivated in the systems of these animals. The
 spinal cord of these infected animals was found to be rich in the virus,
 which rapidly became attenuated when the cord was dried in the air. The
 preventive virus, of varying strengths, was made by maceration of these
 cords at varying stages of desiccation. This cultivation of a virus within
 the animal organism suggested, no doubt, by the familiar Jennerian method
 of securing small-pox vaccine, was at the same time a step in the
 direction of a new therapeutic procedure which was destined presently to
 become of all-absorbing importance—the method, namely, of so-called
 serum-therapy, or the treatment of a disease with the blood serum of an
 animal that has been subjected to protective inoculation against that
 disease.

 The possibility of such a method was suggested by the familiar
 observation, made by Pasteur and numerous other workers, that animals of
 different species differ widely in their susceptibility to various
 maladies, and that the virus of a given disease may become more and more
 virulent when passed through the systems of successive individuals of one
 species, and, contrariwise, less and less virulent when passed through the
 systems of successive individuals of another species. These facts
 suggested the theory that the blood of resistant animals might contain
 something directly antagonistic to the virus, and the hope that this
 something might be transferred with curative effect to the blood of an
 infected susceptible animal. Numerous experimenters all over the world
 made investigations along the line of this alluring possibility, the
 leaders perhaps being Drs. Behring and Kitasato, closely followed by Dr.
 Roux and his associates of the Pasteur Institute of Paris. Definite
 results were announced by Behring in 1892 regarding two important diseases—tetanus
 and diphtheria—but the method did not come into general notice until
 1894, when Dr. Roux read an epoch-making paper on the subject at the
 Congress of Hygiene at Buda-Pesth.

 In this paper Dr. Roux, after adverting to the labors of Behring, Ehrlich,
 Boer, Kossel, and Wasserman, described in detail the methods that had been
 developed at the Pasteur Institute for the development of the curative
 serum, to which Behring had given the since-familiar name antitoxine. The
 method consists, first, of the cultivation, for some months, of the
 diphtheria bacillus (called the Klebs-Loeffler bacillus, in honor of its
 discoverers) in an artificial bouillon, for the development of a powerful
 toxine capable of giving the disease in a virulent form.

 This toxine, after certain details of mechanical treatment, is injected in
 small but increasing doses into the system of an animal, care being taken
 to graduate the amount so that the animal does not succumb to the disease.
 After a certain course of this treatment it is found that a portion of
 blood serum of the animal so treated will act in a curative way if
 injected into the blood of another animal, or a human patient, suffering
 with diphtheria. In other words, according to theory, an antitoxine has
 been developed in the system of the animal subjected to the progressive
 inoculations of the diphtheria toxine. In Dr. Roux's experience the animal
 best suited for the purpose is the horse, though almost any of the
 domesticated animals will serve the purpose.

 But Dr. Roux's paper did not stop with the description of laboratory
 methods. It told also of the practical application of the serum to the
 treatment of numerous cases of diphtheria in the hospitals of Paris—applications
 that had met with a gratifying measure of success. He made it clear that a
 means had been found of coping successfully with what had been one of the
 most virulent and intractable of the diseases of childhood. Hence it was
 not strange that his paper made a sensation in all circles, medical and
 lay alike.

 Physicians from all over the world flocked to Paris to learn the details
 of the open secret, and within a few months the new serum-therapy had an
 acknowledged standing with the medical profession everywhere. What it had
 accomplished was regarded as but an earnest of what the new method might
 accomplish presently when applied to the other infectious diseases.

 Efforts at such applications were immediately begun in numberless
 directions—had, indeed, been under way in many a laboratory for some
 years before. It is too early yet to speak of the results in detail. But
 enough has been done to show that this method also is susceptible of the
 widest generalization. It is not easy at the present stage to sift that
 which is tentative from that which will be permanent; but so great an
 authority as Behring does not hesitate to affirm that today we possess, in
 addition to the diphtheria antitoxine, equally specific antitoxines of
 tetanus, cholera, typhus fever, pneumonia, and tuberculosis—a set of
 diseases which in the aggregate account for a startling proportion of the
 general death-rate. Then it is known that Dr. Yersin, with the
 collaboration of his former colleagues of the Pasteur Institute, has
 developed, and has used with success, an antitoxine from the microbe of
 the plague which recently ravaged China.

 Dr. Calmette, another graduate of the Pasteur Institute, has extended the
 range of the serum-therapy to include the prevention and treatment of
 poisoning by venoms, and has developed an antitoxine that has already
 given immunity from the lethal effects of snake bites to thousands of
 persons in India and Australia.

 Just how much of present promise is tentative, just what are the limits of
 the methods—these are questions for the future to decide. But, in
 any event, there seems little question that the serum treatment will stand
 as the culminating achievement in therapeutics of our century. It is the
 logical outgrowth of those experimental studies with the microscope begun
 by our predecessors of the thirties, and it represents the present
 culmination of the rigidly experimental method which has brought medicine
 from a level of fanciful empiricism to the plane of a rational
 experimental science.

 IX. THE NEW SCIENCE OF EXPERIMENTAL PSYCHOLOGY

 BRAIN AND MIND

 A little over a hundred years ago a reform movement was afoot in the world
 in the interests of the insane. As was fitting, the movement showed itself
 first in America, where these unfortunates were humanely cared for at a
 time when their treatment elsewhere was worse than brutal; but England and
 France quickly fell into line. The leader on this side of the water was
 the famous Philadelphian, Dr. Benjamin Rush, "the Sydenham of America"; in
 England, Dr. William Tuke inaugurated the movement; and in France, Dr.
 Philippe Pinel, single-handed, led the way. Moved by a common spirit,
 though acting quite independently, these men raised a revolt against the
 traditional custom which, spurning the insane as demon-haunted outcasts,
 had condemned these unfortunates to dungeons, chains, and the lash.
 Hitherto few people had thought it other than the natural course of events
 that the "maniac" should be thrust into a dungeon, and perhaps chained to
 the wall with the aid of an iron band riveted permanently about his neck
 or waist. Many an unfortunate, thus manacled, was held to the narrow
 limits of his chain for years together in a cell to which full daylight
 never penetrated; sometimes—iron being expensive—the chain was
 so short that the wretched victim could not rise to the upright posture or
 even shift his position upon his squalid pallet of straw.

 In America, indeed, there being no Middle Age precedents to crystallize
 into established customs, the treatment accorded the insane had seldom or
 never sunk to this level. Partly for this reason, perhaps, the work of Dr.
 Rush at the Philadelphia Hospital, in 1784, by means of which the insane
 came to be humanely treated, even to the extent of banishing the lash, has
 been but little noted, while the work of the European leaders, though
 belonging to later decades, has been made famous. And perhaps this is not
 as unjust as it seems, for the step which Rush took, from relatively bad
 to good, was a far easier one to take than the leap from atrocities to
 good treatment which the European reformers were obliged to compass. In
 Paris, for example, Pinel was obliged to ask permission of the authorities
 even to make the attempt at liberating the insane from their chains, and,
 notwithstanding his recognized position as a leader of science, he gained
 but grudging assent, and was regarded as being himself little better than
 a lunatic for making so manifestly unwise and hopeless an attempt. Once
 the attempt had been made, however, and carried to a successful issue, the
 amelioration wrought in the condition of the insane was so patent that the
 fame of Pinel's work at the Bicetre and the Salpetriere went abroad apace.
 It required, indeed, many years to complete it in Paris, and a lifetime of
 effort on the part of Pinel's pupil Esquirol and others to extend the
 reform to the provinces; but the epochal turning-point had been reached
 with Pinel's labors of the closing years of the eighteenth century.

 The significance of this wise and humane reform, in the present
 connection, is the fact that these studies of the insane gave emphasis to
 the novel idea, which by-and-by became accepted as beyond question, that
 "demoniacal possession" is in reality no more than the outward expression
 of a diseased condition of the brain. This realization made it clear, as
 never before, how intimately the mind and the body are linked one to the
 other. And so it chanced that, in striking the shackles from the insane,
 Pinel and his confreres struck a blow also, unwittingly, at time-honored
 philosophical traditions. The liberation of the insane from their dungeons
 was an augury of the liberation of psychology from the musty recesses of
 metaphysics. Hitherto psychology, in so far as it existed at all, was but
 the subjective study of individual minds; in future it must become
 objective as well, taking into account also the relations which the mind
 bears to the body, and in particular to the brain and nervous system.

 The necessity for this collocation was advocated quite as earnestly, and
 even more directly, by another worker of this period, whose studies were
 allied to those of alienists, and who, even more actively than they,
 focalized his attention upon the brain and its functions. This earliest of
 specialists in brain studies was a German by birth but Parisian by
 adoption, Dr. Franz Joseph Gall, originator of the since-notorious system
 of phrenology. The merited disrepute into which this system has fallen
 through the exposition of peripatetic charlatans should not make us forget
 that Dr. Gall himself was apparently a highly educated physician, a
 careful student of the brain and mind according to the best light of his
 time, and, withal, an earnest and honest believer in the validity of the
 system he had originated. The system itself, taken as a whole, was
 hopelessly faulty, yet it was not without its latent germ of truth, as
 later studies were to show. How firmly its author himself believed in it
 is evidenced by the paper which he contributed to the French Academy of
 Sciences in 1808. The paper itself was referred to a committee of which
 Pinel and Cuvier were members. The verdict of this committee was adverse,
 and justly so; yet the system condemned had at least one merit which its
 detractors failed to realize. It popularized the conception that the brain
 is the organ of mind. Moreover, by its insistence it rallied about it a
 band of scientific supporters, chief of whom was Dr. Kaspar Spurzlieim, a
 man of no mean abilities, who became the propagandist of phrenology in
 England and in America. Of course such advocacy and popularity stimulated
 opposition as well, and out of the disputations thus arising there grew
 presently a general interest in the brain as the organ of mind, quite
 aside from any preconceptions whatever as to the doctrines of Gall and
 Spurzheim.

 Prominent among the unprejudiced class of workers who now appeared was the
 brilliant young Frenchman Louis Antoine Desmoulins, who studied first
 under the tutorage of the famous Magendie, and published jointly with him
 a classical work on the nervous system of vertebrates in 1825. Desmoulins
 made at least one discovery of epochal importance. He observed that the
 brains of persons dying in old age were lighter than the average and gave
 visible evidence of atrophy, and he reasoned that such decay is a normal
 accompaniment of senility. No one nowadays would question the accuracy of
 this observation, but the scientific world was not quite ready for it in
 1825; for when Desmoulins announced his discovery to the French Academy,
 that august and somewhat patriarchal body was moved to quite unscientific
 wrath, and forbade the young iconoclast the privilege of further hearings.
 From which it is evident that the partially liberated spirit of the new
 psychology had by no means freed itself altogether, at the close of the
 first quarter of the nineteenth century, from the metaphysical cobwebs of
 its long incarceration.

 FUNCTIONS OF THE NERVES

 While studies of the brain were thus being inaugurated, the nervous
 system, which is the channel of communication between the brain and the
 outside world, was being interrogated with even more tangible results. The
 inaugural discovery was made in 1811 by Dr. (afterwards Sir Charles)
 Bell,(1) the famous English surgeon and experimental physiologist. It
 consisted of the observation that the anterior roots of the spinal nerves
 are given over to the function of conveying motor impulses from the brain
 outward, whereas the posterior roots convey solely sensory impulses to the
 brain from without. Hitherto it had been supposed that all nerves have a
 similar function, and the peculiar distribution of the spinal nerves had
 been an unsolved puzzle.

 Bell's discovery was epochal; but its full significance was not
 appreciated for a decade, nor, indeed, was its validity at first admitted.
 In Paris, in particular, then the court of final appeal in all matters
 scientific, the alleged discovery was looked at askance, or quite ignored.
 But in 1823 the subject was taken up by the recognized leader of French
 physiology—Francois Magendie—in the course of his
 comprehensive experimental studies of the nervous system, and Bell's
 conclusions were subjected to the most rigid experimental tests and found
 altogether valid. Bell himself, meanwhile, had turned his attention to the
 cranial nerves, and had proved that these also are divisible into two sets—sensory
 and motor. Sometimes, indeed, the two sets of filaments are combined into
 one nerve cord, but if traced to their origin these are found to arise
 from different brain centres. Thus it was clear that a hitherto
 unrecognized duality of function pertains to the entire extra-cranial
 nervous system. Any impulse sent from the periphery to the brain must be
 conveyed along a perfectly definite channel; the response from the brain,
 sent out to the peripheral muscles, must traverse an equally definite and
 altogether different course. If either channel is interrupted—as by
 the section of its particular nerve tract—the corresponding message
 is denied transmission as effectually as an electric current is stopped by
 the section of the transmitting wire.

 Experimenters everywhere soon confirmed the observations of Bell and
 Magendie, and, as always happens after a great discovery, a fresh impulse
 was given to investigations in allied fields. Nevertheless, a full decade
 elapsed before another discovery of comparable importance was made. Then
 Marshall Hall, the most famous of English physicians of his day, made his
 classical observations on the phenomena that henceforth were to be known
 as reflex action. In 1832, while experimenting one day with a decapitated
 newt, he observed that the headless creature's limbs would contract in
 direct response to certain stimuli. Such a response could no longer be
 secured if the spinal nerves supplying a part were severed. Hence it was
 clear that responsive centres exist in the spinal cord capable of
 receiving a sensory message and of transmitting a motor impulse in reply—a
 function hitherto supposed to be reserved for the brain. Further studies
 went to show that such phenomena of reflex action on the part of centres
 lying outside the range of consciousness, both in the spinal cord and in
 the brain itself, are extremely common; that, in short, they enter
 constantly into the activities of every living organism and have a most
 important share in the sum total of vital movements. Hence, Hall's
 discovery must always stand as one of the great mile-stones of the advance
 of neurological science.

 Hall gave an admirably clear and interesting account of his experiments
 and conclusions in a paper before the Royal Society, "On the Reflex
 Functions of the Medulla Oblongata and the Medulla Spinalis," from which,
 as published in the Transactions of the society for 1833, we may quote at
 some length:

 "In the entire animal, sensation and voluntary motion, functions of the
 cerebrum, combine with the functions of the medulla oblongata and medulla
 spinalis, and may therefore render it difficult or impossible to determine
 those which are peculiar to each; if, in an animal deprived of the brain,
 the spinal marrow or the nerves supplying the muscles be stimulated, those
 muscles, whether voluntary or respiratory, are equally thrown into
 contraction, and, it may be added, equally in the complete and in the
 mutilated animal; and, in the case of the nerves, equally in limbs
 connected with and detached from the spinal marrow.

 "The operation of all these various causes may be designated centric, as
 taking place AT, or at least in a direction FROM, central parts of the
 nervous system. But there is another function the phenomena of which are
 of a totally different order and obey totally different laws, being
 excited by causes in a situation which is EXCENTRIC in the nervous system—that
 is, distant from the nervous centres. This mode of action has not, I
 think, been hitherto distinctly understood by physiologists.

 "Many of the phenomena of this principle of action, as they occur in the
 limbs, have certainly been observed. But, in the first place, this
 function is by no means confined to the limbs; for, while it imparts to
 each muscle its appropriate tone, and to each system of muscles its
 appropriate equilibrium or balance, it performs the still more important
 office of presiding over the orifices and terminations of each of the
 internal canals in the animal economy, giving them their due form and
 action; and, in the second place, in the instances in which the phenomena
 of this function have been noticed, they have been confounded, as I have
 stated, with those of sensation and volition; or, if they have been
 distinguished from these, they have been too indefinitely denominated
 instinctive, or automatic. I have been compelled, therefore, to adopt some
 new designation for them, and I shall now give the reasons for my choice
 of that which is given in the title of this paper—'Reflex
 Functions.'

 "This property is characterized by being EXCITED in its action and REFLEX
 in its course: in every instance in which it is exerted an impression made
 upon the extremities of certain nerves is conveyed to the medulla
 oblongata or the medulla spinalis, and is reflected along the nerves to
 parts adjacent to, or remote from, that which has received the impression.

 "It is by this reflex character that the function to which I have alluded
 is to be distinguished from every other. There are, in the animal economy,
 four modes of muscular action, of muscular contraction. The first is that
 designated VOLUNTARY: volition, originated in the cerebrum and spontaneous
 in its acts, extends its influence along the spinal marrow and the motor
 nerves in a DIRECT LINE to the voluntary muscles. The SECOND is that of
 RESPIRATION: like volition, the motive influence in respiration passes in
 a DIRECT LINE from one point of the nervous system to certain muscles; but
 as voluntary motion seems to originate in the cerebrum, so the respiratory
 motions originate in the medulla oblongata: like the voluntary motions,
 the motions of respirations are spontaneous; they continue, at least,
 after the eighth pair of nerves have been divided. The THIRD kind of
 muscular action in the animal economy is that termed involuntary: it
 depends upon the principle of irritability and requires the IMMEDIATE
 application of a stimulus to the nervo-muscular fibre itself. These three
 kinds of muscular motion are well known to physiologists; and I believe
 they are all which have been hitherto pointed out. There is, however, a
 FOURTH, which subsists, in part, after the voluntary and respiratory
 motions have ceased, by the removal of the cerebrum and medulla oblongata,
 and which is attached to the medulla spinalis, ceasing itself when this is
 removed, and leaving the irritability undiminished. In this kind of
 muscular motion the motive influence does not originate in any central
 part of the nervous system, but from a distance from that centre; it is
 neither spontaneous in its action nor direct in its course; it is, on the
 contrary, EXCITED by the application of appropriate stimuli, which are
 not, however, applied immediately to the muscular or nervo-muscular fibre,
 but to certain membraneous parts, whence the impression is carried through
 the medulla, REFLECTED and reconducted to the part impressed, or conducted
 to a part remote from it in which muscular contraction is effected.

 "The first three modes of muscular action are known only by actual
 movements of muscular contractions. But the reflex function exists as a
 continuous muscular action, as a power presiding over organs not actually
 in a state of motion, preserving in some, as the glottis, an open, in
 others, as the sphincters, a closed form, and in the limbs a due degree of
 equilibrium or balanced muscular action—a function not, I think,
 hitherto recognized by physiologists.

 "The three kinds of muscular motion hitherto known may be distinguished in
 another way. The muscles of voluntary motion and of respiration may be
 excited by stimulating the nerves which supply them, in any part of their
 course, whether at their source as a part of the medulla oblongata or the
 medulla spinalis or exterior to the spinal canal: the muscles of
 involuntary motion are chiefly excited by the actual contact of stimuli.
 In the case of the reflex function alone the muscles are excited by a
 stimulus acting mediately and indirectly in a curved and reflex course,
 along superficial subcutaneous or submucous nerves proceeding from the
 medulla. The first three of these causes of muscular motion may act on
 detached limbs or muscles. The last requires the connection with the
 medulla to be preserved entire.

 "All the kinds of muscular motion may be unduly excited, but the reflex
 function is peculiar in being excitable in two modes of action, not
 previously subsisting in the animal economy, as in the case of sneezing,
 coughing, vomiting, etc. The reflex function also admits of being
 permanently diminished or augmented and of taking on some other morbid
 forms, of which I shall treat hereafter.

 "Before I proceed to the details of the experiments upon which this
 disposition rests, it may be well to point out several instances in
 illustration of the various sources of and the modes of muscular action
 which have been enumerated. None can be more familiar than the act of
 swallowing. Yet how complicated is the act! The apprehension of the food
 by the teeth and tongue, etc., is voluntary, and cannot, therefore, take
 place in an animal from which the cerebrum is removed. The transition of
 food over the glottis and along the middle and lower part of the pharynx
 depends upon the reflex action: it can take place in animals from which
 the cerebrum has been removed or the ninth pair of nerves divided; but it
 requires the connection with the medulla oblongata to be preserved
 entirely; and the actual contact of some substance which may act as a
 stimulus: it is attended by the accurate closure of the glottis and by the
 contraction of the pharynx. The completion of the act of deglutition is
 dependent upon the stimulus immediately impressed upon the muscular fibre
 of the oesophagus, and is the result of excited irritability.

 "However plain these observations may have made the fact that there is a
 function of the nervous muscular system distinct from sensation, from the
 voluntary and respiratory motions, and from irritability, it is right, in
 every such inquiry as the present, that the statements and reasonings
 should be made with the experiment, as it were, actually before us. It has
 already been remarked that the voluntary and respiratory motions are
 spontaneous, not necessarily requiring the agency of a stimulus. If, then,
 an animal can be placed in such circumstances that such motions will
 certainly not take place, the power of moving remaining, it may be
 concluded that volition and the motive influence of respiration are
 annihilated. Now this is effected by removing the cerebrum and the medulla
 oblongata. These facts are fully proved by the experiments of Legallois
 and M. Flourens, and by several which I proceed to detail, for the sake of
 the opportunity afforded by doing so of stating the arguments most
 clearly.

 "I divided the spinal marrow of a very lively snake between the second and
 third vertebrae. The movements of the animal were immediately before
 extremely vigorous and unintermitted. From the moment of the division of
 the spinal marrow it lay perfectly tranquil and motionless, with the
 exception of occasional gaspings and slight movements of the head. It
 became quite evident that this state of quiescence would continue
 indefinitely were the animal secured from all external impressions.

 "Being now stimulated, the body began to move with great activity, and
 continued to do so for a considerable time, each change of position or
 situation bringing some fresh part of the surface of the animal into
 contact with the table or other objects and renewing the application of
 stimulants.

 "At length the animal became again quiescent; and being carefully
 protected from all external impressions it moved no more, but died in the
 precise position and form which it had last assumed.

 "It requires a little manoeuvre to perform this experiment successfully:
 the motions of the animal must be watched and slowly and cautiously
 arrested by opposing some soft substance, as a glove or cotton wool; they
 are by this means gradually lulled into quiescence. The slightest touch
 with a hard substance, the slightest stimulus, will, on the other hand,
 renew the movements on the animal in an active form. But that this
 phenomenon does not depend upon sensation is further fully proved by the
 facts that the position last assumed, and the stimuli, may be such as
 would be attended by extreme or continued pain, if the sensibility were
 undestroyed: in one case the animal remained partially suspended over the
 acute edge of the table; in others the infliction of punctures and the
 application of a lighted taper did not prevent the animal, still possessed
 of active powers of motion, from passing into a state of complete and
 permanent quiescence."

 In summing up this long paper Hall concludes with this sentence: "The
 reflex function appears in a word to be the COMPLEMENT of the functions of
 the nervous system hitherto known."(2)

 All these considerations as to nerve currents and nerve tracts becoming
 stock knowledge of science, it was natural that interest should become
 stimulated as to the exact character of these nerve tracts in themselves,
 and all the more natural in that the perfected microscope was just now
 claiming all fields for its own. A troop of observers soon entered upon
 the study of the nerves, and the leader here, as in so many other lines of
 microscopical research, was no other than Theodor Schwann. Through his
 efforts, and with the invaluable aid of such other workers as Remak,
 Purkinje, Henle, Muller, and the rest, all the mystery as to the general
 characteristics of nerve tracts was cleared away. It came to be known that
 in its essentials a nerve tract is a tenuous fibre or thread of protoplasm
 stretching between two terminal points in the organism, one of such
 termini being usually a cell of the brain or spinal cord, the other a
 distribution-point at or near the periphery—for example, in a muscle
 or in the skin. Such a fibril may have about it a protective covering,
 which is known as the sheath of Schwann; but the fibril itself is the
 essential nerve tract; and in many cases, as Remak presently discovered,
 the sheath is dispensed with, particularly in case of the nerves of the
 so-called sympathetic system.

 This sympathetic system of ganglia and nerves, by-the-bye, had long been a
 puzzle to the physiologists. Its ganglia, the seeming centre of the
 system, usually minute in size and never very large, are found everywhere
 through the organism, but in particular are gathered into a long double
 chain which lies within the body cavity, outside the spinal column, and
 represents the sole nervous system of the non-vertebrated organisms.
 Fibrils from these ganglia were seen to join the cranial and spinal nerve
 fibrils and to accompany them everywhere, but what special function they
 subserved was long a mere matter of conjecture and led to many absurd
 speculations. Fact was not substituted for conjecture until about the year
 1851, when the great Frenchman Claude Bernard conclusively proved that at
 least one chief function of the sympathetic fibrils is to cause
 contraction of the walls of the arterioles of the system, thus regulating
 the blood-supply of any given part. Ten years earlier Henle had
 demonstrated the existence of annular bands of muscle fibres in the
 arterioles, hitherto a much-mooted question, and several tentative
 explanations of the action of these fibres had been made, particularly by
 the brothers Weber, by Stilling, who, as early as 1840, had ventured to
 speak of "vaso-motor" nerves, and by Schiff, who was hard upon the same
 track at the time of Bernard's discovery. But a clear light was not thrown
 on the subject until Bernard's experiments were made in 1851. The
 experiments were soon after confirmed and extended by Brown-Sequard,
 Waller, Budge, and numerous others, and henceforth physiologists felt that
 they understood how the blood-supply of any given part is regulated by the
 nervous system.

 In reality, however, they had learned only half the story, as Bernard
 himself proved only a few years later by opening up a new and quite
 unsuspected chapter. While experimenting in 1858 he discovered that there
 are certain nerves supplying the heart which, if stimulated, cause that
 organ to relax and cease beating. As the heart is essentially nothing more
 than an aggregation of muscles, this phenomenon was utterly puzzling and
 without precedent in the experience of physiologists. An impulse
 travelling along a motor nerve had been supposed to be able to cause a
 muscular contraction and to do nothing else; yet here such an impulse had
 exactly the opposite effect. The only tenable explanation seemed to be
 that this particular impulse must arrest or inhibit the action of the
 impulses that ordinarily cause the heart muscles to contract. But the idea
 of such inhibition of one impulse by another was utterly novel and at
 first difficult to comprehend. Gradually, however, the idea took its place
 in the current knowledge of nerve physiology, and in time it came to be
 understood that what happens in the case of the heart nerve-supply is only
 a particular case under a very general, indeed universal, form of nervous
 action. Growing out of Bernard's initial discovery came the final
 understanding that the entire nervous system is a mechanism of centres
 subordinate and centres superior, the action of the one of which may be
 counteracted and annulled in effect by the action of the other. This
 applies not merely to such physical processes as heart-beats and arterial
 contraction and relaxing, but to the most intricate functionings which
 have their counterpart in psychical processes as well. Thus the
 observation of the inhibition of the heart's action by a nervous impulse
 furnished the point of departure for studies that led to a better
 understanding of the modus operandi of the mind's activities than had ever
 previously been attained by the most subtle of psychologists.

 PSYCHO-PHYSICS

 The work of the nerve physiologists had thus an important bearing on
 questions of the mind. But there was another company of workers of this
 period who made an even more direct assault upon the "citadel of thought."
 A remarkable school of workers had been developed in Germany, the leaders
 being men who, having more or less of innate metaphysical bias as a
 national birthright, had also the instincts of the empirical scientist,
 and whose educational equipment included a profound knowledge not alone of
 physiology and psychology, but of physics and mathematics as well. These
 men undertook the novel task of interrogating the relations of body and
 mind from the standpoint of physics. They sought to apply the vernier and
 the balance, as far as might be, to the intangible processes of mind.

 The movement had its precursory stages in the early part of the century,
 notably in the mathematical psychology of Herbart, but its first definite
 output to attract general attention came from the master-hand of Hermann
 Helmholtz in 1851. It consisted of the accurate measurement of the speed
 of transit of a nervous impulse along a nerve tract. To make such
 measurement had been regarded as impossible, it being supposed that the
 flight of the nervous impulse was practically instantaneous. But Helmholtz
 readily demonstrated the contrary, showing that the nerve cord is a
 relatively sluggish message-bearer. According to his experiments, first
 performed upon the frog, the nervous "current" travels less than one
 hundred feet per second. Other experiments performed soon afterwards by
 Helmholtz himself, and by various followers, chief among whom was Du
 Bois-Reymond, modified somewhat the exact figures at first obtained, but
 did not change the general bearings of the early results. Thus the nervous
 impulse was shown to be something far different, as regards speed of
 transit, at any rate, from the electric current to which it had been so
 often likened. An electric current would flash halfway round the globe
 while a nervous impulse could travel the length of the human body—from
 a man's foot to his brain.

 The tendency to bridge the gulf that hitherto had separated the physical
 from the psychical world was further evidenced in the following decade by
 Helmholtz's remarkable but highly technical study of the sensations of
 sound and of color in connection with their physical causes, in the course
 of which he revived the doctrine of color vision which that other great
 physiologist and physicist, Thomas Young, had advanced half a century
 before. The same tendency was further evidenced by the appearance, in
 1852, of Dr. Hermann Lotze's famous Medizinische Psychologie, oder
 Physiologie der Seele, with its challenge of the old myth of a "vital
 force." But the most definite expression of the new movement was
 signalized in 1860, when Gustav Fechner published his classical work
 called Psychophysik. That title introduced a new word into the vocabulary
 of science. Fechner explained it by saying, "I mean by psychophysics an
 exact theory of the relation between spirit and body, and, in a general
 way, between the physical and the psychic worlds." The title became famous
 and the brunt of many a controversy. So also did another phrase which
 Fechner introduced in the course of his book—the phrase
 "physiological psychology." In making that happy collocation of words
 Fechner virtually christened a new science.

 FECHNER EXPOUNDS WEBER'S LAW

 The chief purport of this classical book of the German psycho-physiologist
 was the elaboration and explication of experiments based on a method
 introduced more than twenty years earlier by his countryman E. H. Weber,
 but which hitherto had failed to attract the attention it deserved. The
 method consisted of the measurement and analysis of the definite relation
 existing between external stimuli of varying degrees of intensity (various
 sounds, for example) and the mental states they induce. Weber's
 experiments grew out of the familiar observation that the nicety of our
 discriminations of various sounds, weights, or visual images depends upon
 the magnitude of each particular cause of a sensation in its relation with
 other similar causes. Thus, for example, we cannot see the stars in the
 daytime, though they shine as brightly then as at night. Again, we seldom
 notice the ticking of a clock in the daytime, though it may become almost
 painfully audible in the silence of the night. Yet again, the difference
 between an ounce weight and a two-ounce weight is clearly enough
 appreciable when we lift the two, but one cannot discriminate in the same
 way between a five-pound weight and a weight of one ounce over five
 pounds.

 This last example, and similar ones for the other senses, gave Weber the
 clew to his novel experiments. Reflection upon every-day experiences made
 it clear to him that whenever we consider two visual sensations, or two
 auditory sensations, or two sensations of weight, in comparison one with
 another, there is always a limit to the keenness of our discrimination,
 and that this degree of keenness varies, as in the case of the weights
 just cited, with the magnitude of the exciting cause.

 Weber determined to see whether these common experiences could be brought
 within the pale of a general law. His method consisted of making long
 series of experiments aimed at the determination, in each case, of what
 came to be spoken of as the least observable difference between the
 stimuli. Thus if one holds an ounce weight in each hand, and has tiny
 weights added to one of them, grain by grain, one does not at first
 perceive a difference; but presently, on the addition of a certain grain,
 he does become aware of the difference. Noting now how many grains have
 been added to produce this effect, we have the weight which represents the
 least appreciable difference when the standard is one ounce.

 Now repeat the experiment, but let the weights be each of five pounds.
 Clearly in this case we shall be obliged to add not grains, but drachms,
 before a difference between the two heavy weights is perceived. But
 whatever the exact amount added, that amount represents the stimulus
 producing a just-perceivable sensation of difference when the standard is
 five pounds. And so on for indefinite series of weights of varying
 magnitudes. Now came Weber's curious discovery. Not only did he find that
 in repeated experiments with the same pair of weights the measure of
 "just-{p}erceivable difference" remained approximately fixed, but he
 found, further, that a remarkable fixed relation exists between the
 stimuli of different magnitude. If, for example, he had found it
 necessary, in the case of the ounce weights, to add one-fiftieth of an
 ounce to the one before a difference was detected, he found also, in the
 case of the five-pound weights, that one-fiftieth of five pounds must be
 added before producing the same result. And so of all other weights; the
 amount added to produce the stimulus of "least-appreciable difference"
 always bore the same mathematical relation to the magnitude of the weight
 used, be that magnitude great or small.

 Weber found that the same thing holds good for the stimuli of the
 sensations of sight and of hearing, the differential stimulus bearing
 always a fixed ratio to the total magnitude of the stimuli. Here, then,
 was the law he had sought.

 Weber's results were definite enough and striking enough, yet they failed
 to attract any considerable measure of attention until they were revived
 and extended by Fechner and brought before the world in the famous work on
 psycho-physics. Then they precipitated a veritable melee. Fechner had not
 alone verified the earlier results (with certain limitations not essential
 to the present consideration), but had invented new methods of making
 similar tests, and had reduced the whole question to mathematical
 treatment. He pronounced Weber's discovery the fundamental law of
 psycho-physics. In honor of the discoverer, he christened it Weber's Law.
 He clothed the law in words and in mathematical formulae, and, so to say,
 launched it full tilt at the heads of the psychological world. It made a
 fine commotion, be assured, for it was the first widely heralded bulletin
 of the new psychology in its march upon the strongholds of the
 time-honored metaphysics. The accomplishments of the microscopists and the
 nerve physiologists had been but preliminary—mere border skirmishes
 of uncertain import. But here was proof that the iconoclastic movement
 meant to invade the very heart of the sacred territory of mind—a
 territory from which tangible objective fact had been supposed to be
 forever barred.

 PHYSIOLOGICAL PSYCHOLOGY

 Hardly had the alarm been sounded, however, before a new movement was
 made. While Fechner's book was fresh from the press, steps were being
 taken to extend the methods of the physicist in yet another way to the
 intimate processes of the mind. As Helmholtz had shown the rate of nervous
 impulsion along the nerve tract to be measurable, it was now sought to
 measure also the time required for the central nervous mechanism to
 perform its work of receiving a message and sending out a response. This
 was coming down to the very threshold of mind. The attempt was first made
 by Professor Donders in 1861, but definitive results were only obtained
 after many years of experiment on the part of a host of observers. The
 chief of these, and the man who has stood in the forefront of the new
 movement and has been its recognized leader throughout the remainder of
 the century, is Dr. Wilhelm Wundt, of Leipzig.

 The task was not easy, but, in the long run, it was accomplished. Not
 alone was it shown that the nerve centre requires a measurable time for
 its operations, but much was learned as to conditions that modify this
 time. Thus it was found that different persons vary in the rate of their
 central nervous activity—which explained the "personal equation"
 that the astronomer Bessel had noted a half-century before. It was found,
 too, that the rate of activity varies also for the same person under
 different conditions, becoming retarded, for example, under influence of
 fatigue, or in case of certain diseases of the brain. All details aside,
 the essential fact emerges, as an experimental demonstration, that the
 intellectual processes—sensation, apperception, volition—are
 linked irrevocably with the activities of the central nervous tissues, and
 that these activities, like all other physical processes, have a time
 element. To that old school of psychologists, who scarcely cared more for
 the human head than for the heels—being interested only in the mind—such
 a linking of mind and body as was thus demonstrated was naturally
 disquieting. But whatever the inferences, there was no escaping the facts.

 Of course this new movement has not been confined to Germany. Indeed, it
 had long had exponents elsewhere. Thus in England, a full century earlier,
 Dr. Hartley had championed the theory of the close and indissoluble
 dependence of the mind upon the brain, and formulated a famous vibration
 theory of association that still merits careful consideration. Then, too,
 in France, at the beginning of the century, there was Dr. Cabanis with his
 tangible, if crudely phrased, doctrine that the brain digests impressions
 and secretes thought as the stomach digests food and the liver secretes
 bile. Moreover, Herbert Spencer's Principles of Psychology, with its
 avowed co-ordination of mind and body and its vitalizing theory of
 evolution, appeared in 1855, half a decade before the work of Fechner. But
 these influences, though of vast educational value, were theoretical
 rather than demonstrative, and the fact remains that the experimental work
 which first attempted to gauge mental operations by physical principles
 was mainly done in Germany. Wundt's Physiological Psychology, with its
 full preliminary descriptions of the anatomy of the nervous system, gave
 tangible expression to the growth of the new movement in 1874; and four
 years later, with the opening of his laboratory of physiological
 psychology at the University of Leipzig, the new psychology may be said to
 have gained a permanent foothold and to have forced itself into official
 recognition. From then on its conquest of the world was but a matter of
 time.

 It should be noted, however, that there is one other method of strictly
 experimental examination of the mental field, latterly much in vogue,
 which had a different origin. This is the scientific investigation of the
 phenomena of hypnotism. This subject was rescued from the hands of
 charlatans, rechristened, and subjected to accurate investigation by Dr.
 James Braid, of Manchester, as early as 1841. But his results, after
 attracting momentary attention, fell from view, and, despite desultory
 efforts, the subject was not again accorded a general hearing from the
 scientific world until 1878, when Dr. Charcot took it up at the
 Salpetriere, in Paris, followed soon afterwards by Dr. Rudolf Heidenhain,
 of Breslau, and a host of other experimenters. The value of the method in
 the study of mental states was soon apparent. Most of Braid's experiments
 were repeated, and in the main his results were confirmed. His explanation
 of hypnotism, or artificial somnambulism, as a self-induced state,
 independent of any occult or supersensible influence, soon gained general
 credence. His belief that the initial stages are due to fatigue of nervous
 centres, usually from excessive stimulation, has not been supplanted,
 though supplemented by notions growing out of the new knowledge as to
 subconscious mentality in general, and the inhibitory influence of one
 centre over another in the central nervous mechanism.

 THE BRAIN AS THE ORGAN OF MIND

 These studies of the psychologists and pathologists bring the relations of
 mind and body into sharp relief. But even more definite in this regard was
 the work of the brain physiologists. Chief of these, during the middle
 period of the century, was the man who is sometimes spoken of as the
 "father of brain physiology," Marie Jean Pierre Flourens, of the Jardin
 des Plantes of Paris, the pupil and worthy successor of Magendie. His
 experiments in nerve physiology were begun in the first quarter of the
 century, but his local experiments upon the brain itself were not
 culminated until about 1842. At this time the old dispute over phrenology
 had broken out afresh, and the studies of Flourens were aimed, in part at
 least, at the strictly scientific investigation of this troublesome topic.

 In the course of these studies Flourens discovered that in the medulla
 oblongata, the part of the brain which connects that organ with the spinal
 cord, there is a centre of minute size which cannot be injured in the
 least without causing the instant death of the animal operated upon. It
 may be added that it is this spot which is reached by the needle of the
 garroter in Spanish executions, and that the same centre also is destroyed
 when a criminal is "successfully" hanged, this time by the forced
 intrusion of a process of the second cervical vertebra. Flourens named
 this spot the "vital knot." Its extreme importance, as is now understood,
 is due to the fact that it is the centre of nerves that supply the heart;
 but this simple explanation, annulling the conception of a specific "life
 centre," was not at once apparent.

 Other experiments of Flourens seemed to show that the cerebellum is the
 seat of the centres that co-ordinate muscular activities, and that the
 higher intellectual faculties are relegated to the cerebrum. But beyond
 this, as regards localization, experiment faltered. Negative results, as
 regards specific faculties, were obtained from all localized irritations
 of the cerebrum, and Flourens was forced to conclude that the cerebral
 lobe, while being undoubtedly the seat of higher intellection, performs
 its functions with its entire structure. This conclusion, which
 incidentally gave a quietus to phrenology, was accepted generally, and
 became the stock doctrine of cerebral physiology for a generation.

 It will be seen, however, that these studies of Flourens had a double
 bearing. They denied localization of cerebral functions, but they
 demonstrated the localization of certain nervous processes in other
 portions of the brain. On the whole, then, they spoke positively for the
 principle of localization of function in the brain, for which a certain
 number of students contended; while their evidence against cerebral
 localization was only negative. There was here and there an observer who
 felt that this negative testimony was not conclusive. In particular, the
 German anatomist Meynert, who had studied the disposition of nerve tracts
 in the cerebrum, was led to believe that the anterior portions of the
 cerebrum must have motor functions in preponderance; the posterior
 positions, sensory functions. Somewhat similar conclusions were reached
 also by Dr. Hughlings-Jackson, in England, from his studies of epilepsy.
 But no positive evidence was forthcoming until 1861, when Dr. Paul Broca
 brought before the Academy of Medicine in Paris a case of brain lesion
 which he regarded as having most important bearings on the question of
 cerebral localization.

 The case was that of a patient at the Bicetre, who for twenty years had
 been deprived of the power of speech, seemingly through loss of memory of
 words. In 1861 this patient died, and an autopsy revealed that a certain
 convolution of the left frontal lobe of his cerebrum had been totally
 destroyed by disease, the remainder of his brain being intact. Broca felt
 that this observation pointed strongly to a localization of the memory of
 words in a definite area of the brain. Moreover, it transpired that the
 case was not without precedent. As long ago as 1825 Dr. Boillard had been
 led, through pathological studies, to locate definitely a centre for the
 articulation of words in the frontal lobe, and here and there other
 observers had made tentatives in the same direction. Boillard had even
 followed the matter up with pertinacity, but the world was not ready to
 listen to him. Now, however, in the half-decade that followed Broca's
 announcements, interest rose to fever-beat, and through the efforts of
 Broca, Boillard, and numerous others it was proved that a veritable centre
 having a strange domination over the memory of articulate words has its
 seat in the third convolution of the frontal lobe of the cerebrum, usually
 in the left hemisphere. That part of the brain has since been known to the
 English-speaking world as the convolution of Broca, a name which,
 strangely enough, the discoverer's compatriots have been slow to accept.

 This discovery very naturally reopened the entire subject of brain
 localization. It was but a short step to the inference that there must be
 other definite centres worth the seeking, and various observers set about
 searching for them. In 1867 a clew was gained by Eckhard, who, repeating a
 forgotten experiment by Haller and Zinn of the previous century, removed
 portions of the brain cortex of animals, with the result of producing
 convulsions. But the really vital departure was made in 1870 by the German
 investigators Fritsch and Hitzig, who, by stimulating definite areas of
 the cortex of animals with a galvanic current, produced contraction of
 definite sets of muscles of the opposite side of the body. These most
 important experiments, received at first with incredulity, were repeated
 and extended in 1873 by Dr. David Ferrier, of London, and soon afterwards
 by a small army of independent workers everywhere, prominent among whom
 were Franck and Pitres in France, Munck and Goltz in Germany, and Horsley
 and Schafer in England. The detailed results, naturally enough, were not
 at first all in harmony. Some observers, as Goltz, even denied the
 validity of the conclusions in toto. But a consensus of opinion, based on
 multitudes of experiments, soon placed the broad general facts for which
 Fritsch and Hitzig contended beyond controversy. It was found, indeed,
 that the cerebral centres of motor activities have not quite the finality
 at first ascribed to them by some observers, since it may often happen
 that after the destruction of a centre, with attending loss of function,
 there may be a gradual restoration of the lost function, proving that
 other centres have acquired the capacity to take the place of the one
 destroyed. There are limits to this capacity for substitution, however,
 and with this qualification the definiteness of the localization of motor
 functions in the cerebral cortex has become an accepted part of brain
 physiology.

 Nor is such localization confined to motor centres. Later experiments,
 particularly of Ferrier and of Munck, proved that the centres of vision
 are equally restricted in their location, this time in the posterior lobes
 of the brain, and that hearing has likewise its local habitation. Indeed,
 there is every reason to believe that each form of primary sensation is
 based on impressions which mainly come to a definitely localized goal in
 the brain. But all this, be it understood, has no reference to the higher
 forms of intellection. All experiment has proved futile to localize these
 functions, except indeed to the extent of corroborating the familiar fact
 of their dependence upon the brain, and, somewhat problematically, upon
 the anterior lobes of the cerebrum in particular. But this is precisely
 what should be expected, for the clearer insight into the nature of mental
 processes makes it plain that in the main these alleged "faculties" are
 not in themselves localized. Thus, for example, the "faculty" of language
 is associated irrevocably with centres of vision, of hearing, and of
 muscular activity, to go no further, and only becomes possible through the
 association of these widely separated centres. The destruction of Broca's
 centre, as was early discovered, does not altogether deprive a patient of
 his knowledge of language. He may be totally unable to speak (though as to
 this there are all degrees of variation), and yet may comprehend what is
 said to him, and be able to read, think, and even write correctly. Thus it
 appears that Broca's centre is peculiarly bound up with the capacity for
 articulate speech, but is far enough from being the seat of the faculty of
 language in its entirety.

 In a similar way, most of the supposed isolated "faculties" of higher
 intellection appear, upon clearer analysis, as complex aggregations of
 primary sensations, and hence necessarily dependent upon numerous and
 scattered centres. Some "faculties," as memory and volition, may be said
 in a sense to be primordial endowments of every nerve cell—even of
 every body cell. Indeed, an ultimate analysis relegates all intellection,
 in its primordial adumbrations, to every particle of living matter. But
 such refinements of analysis, after all, cannot hide the fact that certain
 forms of higher intellection involve a pretty definite collocation and
 elaboration of special sensations. Such specialization, indeed, seems a
 necessary accompaniment of mental evolution. That every such specialized
 function has its localized centres of co-ordination, of some such
 significance as the demonstrated centres of articulate speech, can hardly
 be in doubt—though this, be it understood, is an induction, not as
 yet a demonstration. In other words, there is every reason to believe that
 numerous "centres," in this restricted sense, exist in the brain that have
 as yet eluded the investigator. Indeed, the current conception regards the
 entire cerebral cortex as chiefly composed of centres of ultimate
 co-ordination of impressions, which in their cruder form are received by
 more primitive nervous tissues—the basal ganglia, the cerebellum and
 medulla, and the spinal cord.

 This, of course, is equivalent to postulating the cerebral cortex as the
 exclusive seat of higher intellection. This proposition, however, to which
 a safe induction seems to lead, is far afield from the substantiation of
 the old conception of brain localization, which was based on faulty
 psychology and equally faulty inductions from few premises. The details of
 Gall's system, as propounded by generations of his mostly unworthy
 followers, lie quite beyond the pale of scientific discussion. Yet, as I
 have said, a germ of truth was there—the idea of specialization of
 cerebral functions—and modern investigators have rescued that
 central conception from the phrenological rubbish heap in which its
 discoverer unfortunately left it buried.

 THE MINUTE STRUCTURE OF THE BRAIN

 The common ground of all these various lines of investigations of
 pathologist, anatomist, physiologist, physicist, and psychologist is,
 clearly, the central nervous system—the spinal cord and the brain.
 The importance of these structures as the foci of nervous and mental
 activities has been recognized more and more with each new accretion of
 knowledge, and the efforts to fathom the secrets of their intimate
 structure has been unceasing. For the earlier students, only the crude
 methods of gross dissections and microscopical inspection were available.
 These could reveal something, but of course the inner secrets were for the
 keener insight of the microscopist alone. And even for him the task of
 investigation was far from facile, for the central nervous tissues are the
 most delicate and fragile, and on many accounts the most difficult of
 manipulation of any in the body.

 Special methods, therefore, were needed for this essay, and brain
 histology has progressed by fitful impulses, each forward jet marking the
 introduction of some ingenious improvement of mechanical technique, which
 placed a new weapon in the hands of the investigators.

 The very beginning was made in 1824 by Rolando, who first thought of
 cutting chemically hardened pieces of brain tissues into thin sections for
 microscopical examination—the basal structure upon which almost all
 the later advances have been conducted. Muller presently discovered that
 bichromate of potassium in solution makes the best of fluids for the
 preliminary preservation and hardening of the tissues. Stilling, in 1842,
 perfected the method by introducing the custom of cutting a series of
 consecutive sections of the same tissue, in order to trace nerve tracts
 and establish spacial relations. Then from time to time mechanical
 ingenuity added fresh details of improvement. It was found that pieces of
 hardened tissue of extreme delicacy can be made better subject to
 manipulation by being impregnated with collodion or celloidine and
 embedded in paraffine. Latterly it has become usual to cut sections also
 from fresh tissues, unchanged by chemicals, by freezing them suddenly with
 vaporized ether or, better, carbonic acid. By these methods, and with the
 aid of perfected microtomes, the worker of recent periods avails himself
 of sections of brain tissues of a tenuousness which the early
 investigators could not approach.

 But more important even than the cutting of thin sections is the process
 of making the different parts of the section visible, one tissue
 differentiated from another. The thin section, as the early workers
 examined it, was practically colorless, and even the crudest details of
 its structure were made out with extreme difficulty. Remak did, indeed,
 manage to discover that the brain tissue is cellular, as early as 1833,
 and Ehrenberg in the same year saw that it is also fibrillar, but beyond
 this no great advance was made until 1858, when a sudden impulse was
 received from a new process introduced by Gerlach. The process itself was
 most simple, consisting essentially of nothing more than the treatment of
 a microscopical section with a solution of carmine. But the result was
 wonderful, for when such a section was placed under the lens it no longer
 appeared homogeneous. Sprinkled through its substance were seen irregular
 bodies that had taken on a beautiful color, while the matrix in which they
 were embedded remained unstained. In a word, the central nerve cell had
 sprung suddenly into clear view.

 A most interesting body it proved, this nerve cell, or ganglion cell, as
 it came to be called. It was seen to be exceedingly minute in size,
 requiring high powers of the microscope to make it visible. It exists in
 almost infinite numbers, not, however, scattered at random through the
 brain and spinal cord. On the contrary, it is confined to those portions
 of the central nervous masses which to the naked eye appear gray in color,
 being altogether wanting in the white substance which makes up the chief
 mass of the brain. Even in the gray matter, though sometimes thickly
 distributed, the ganglion cells are never in actual contact one with
 another; they always lie embedded in intercellular tissues, which came to
 be known, following Virchow, as the neuroglia.

 Each ganglion cell was seen to be irregular in contour, and to have
 jutting out from it two sets of minute fibres, one set relatively short,
 indefinitely numerous, and branching in every direction; the other set
 limited in number, sometimes even single, and starting out directly from
 the cell as if bent on a longer journey. The numerous filaments came to be
 known as protoplasmic processes; the other fibre was named, after its
 discoverer, the axis cylinder of Deiters. It was a natural inference,
 though not clearly demonstrable in the sections, that these filamentous
 processes are the connecting links between the different nerve cells and
 also the channels of communication between nerve cells and the periphery
 of the body. The white substance of brain and cord, apparently, is made up
 of such connecting fibres, thus bringing the different ganglion cells
 everywhere into communication one with another.

 In the attempt to trace the connecting nerve tracts through this white
 substance by either macroscopical or microscopical methods, most important
 aid is given by a method originated by Waller in 1852. Earlier than that,
 in 1839, Nasse had discovered that a severed nerve cord degenerates in its
 peripheral portions. Waller discovered that every nerve fibre, sensory or
 motor, has a nerve cell to or from which it leads, which dominates its
 nutrition, so that it can only retain its vitality while its connection
 with that cell is intact. Such cells he named trophic centres. Certain
 cells of the anterior part of the spinal cord, for example, are the
 trophic centres of the spinal motor nerves. Other trophic centres,
 governing nerve tracts in the spinal cord itself, are in the various
 regions of the brain. It occurred to Waller that by destroying such
 centres, or by severing the connection at various regions between a
 nervous tract and its trophic centre, sharply defined tracts could be made
 to degenerate, and their location could subsequently be accurately
 defined, as the degenerated tissues take on a changed aspect, both to
 macroscopical and microscopical observation. Recognition of this principle
 thus gave the experimenter a new weapon of great efficiency in tracing
 nervous connections. Moreover, the same principle has wide application in
 case of the human subject in disease, such as the lesion of nerve tracts
 or the destruction of centres by localized tumors, by embolisms, or by
 traumatisms.

 All these various methods of anatomical examination combine to make the
 conclusion almost unavoidable that the central ganglion cells are the
 veritable "centres" of nervous activity to which so many other lines of
 research have pointed. The conclusion was strengthened by experiments of
 the students of motor localization, which showed that the veritable
 centres of their discovery lie, demonstrably, in the gray cortex of the
 brain, not in the white matter. But the full proof came from pathology. At
 the hands of a multitude of observers it was shown that in certain
 well-known diseases of the spinal cord, with resulting paralysis, it is
 the ganglion cells themselves that are found to be destroyed. Similarly,
 in the case of sufferers from chronic insanities, with marked dementia,
 the ganglion cells of the cortex of the brain are found to have undergone
 degeneration. The brains of paretics in particular show such degeneration,
 in striking correspondence with their mental decadence. The position of
 the ganglion cell as the ultimate centre of nervous activities was thus
 placed beyond dispute.

 Meantime, general acceptance being given the histological scheme of
 Gerlach, according to which the mass of the white substance of the brain
 is a mesh-work of intercellular fibrils, a proximal idea seemed attainable
 of the way in which the ganglionic activities are correlated, and, through
 association, built up, so to speak, into the higher mental processes. Such
 a conception accorded beautifully with the ideas of the associationists,
 who had now become dominant in psychology. But one standing puzzle
 attended this otherwise satisfactory correlation of anatomical
 observations and psychic analyses. It was this: Since, according to the
 histologist, the intercellular fibres, along which impulses are conveyed,
 connect each brain cell, directly or indirectly, with every other brain
 cell in an endless mesh-work, how is it possible that various sets of
 cells may at times be shut off from one another? Such isolation must take
 place, for all normal ideation depends for its integrity quite as much
 upon the shutting-out of the great mass of associations as upon the
 inclusion of certain other associations. For example, a student in solving
 a mathematical problem must for the moment become quite oblivious to the
 special associations that have to do with geography, natural history, and
 the like. But does histology give any clew to the way in which such
 isolation may be effected?

 Attempts were made to find an answer through consideration of the very
 peculiar character of the blood-supply in the brain. Here, as nowhere
 else, the terminal twigs of the arteries are arranged in closed systems,
 not anastomosing freely with neighboring systems. Clearly, then, a
 restricted area of the brain may, through the controlling influence of the
 vasomotor nerves, be flushed with arterial blood while neighboring parts
 remain relatively anaemic. And since vital activities unquestionably
 depend in part upon the supply of arterial blood, this peculiar
 arrangement of the vascular mechanism may very properly be supposed to aid
 in the localized activities of the central nervous ganglia. But this
 explanation left much to be desired—in particular when it is
 recalled that all higher intellection must in all probability involve
 multitudes of widely scattered centres.

 No better explanation was forthcoming, however, until the year 1889, when
 of a sudden the mystery was cleared away by a fresh discovery. Not long
 before this the Italian histologist Dr. Camille Golgi had discovered a
 method of impregnating hardened brain tissues with a solution of nitrate
 of silver, with the result of staining the nerve cells and their processes
 almost infinitely better than was possible by the methods of Gerlach, or
 by any of the multiform methods that other workers had introduced. Now for
 the first time it became possible to trace the cellular prolongations
 definitely to their termini, for the finer fibrils had not been rendered
 visible by any previous method of treatment. Golgi himself proved that the
 set of fibrils known as protoplasmic prolongations terminate by free
 extremities, and have no direct connection with any cell save the one from
 which they spring. He showed also that the axis cylinders give off
 multitudes of lateral branches not hitherto suspected. But here he paused,
 missing the real import of the discovery of which he was hard on the
 track. It remained for the Spanish histologist Dr. S. Ramon y Cajal to
 follow up the investigation by means of an improved application of Golgi's
 method of staining, and to demonstrate that the axis cylinders, together
 with all their collateral branches, though sometimes extending to a great
 distance, yet finally terminate, like the other cell prolongations, in
 arborescent fibrils having free extremities. In a word, it was shown that
 each central nerve cell, with its fibrillar offshoots, is an isolated
 entity. Instead of being in physical connection with a multitude of other
 nerve cells, it has no direct physical connection with any other nerve
 cell whatever.

 When Dr. Cajal announced his discovery, in 1889, his revolutionary claims
 not unnaturally amazed the mass of histologists. There were some few of
 them, however, who were not quite unprepared for the revelation; in
 particular His, who had half suspected the independence of the cells,
 because they seemed to develop from dissociated centres; and Forel, who
 based a similar suspicion on the fact that he had never been able actually
 to trace a fibre from one cell to another. These observers then came
 readily to repeat Cajal's experiments. So also did the veteran histologist
 Kolliker, and soon afterwards all the leaders everywhere. The result was a
 practically unanimous confirmation of the Spanish histologist's claims,
 and within a few months after his announcements the old theory of union of
 nerve cells into an endless mesh-work was completely discarded, and the
 theory of isolated nerve elements—the theory of neurons, as it came
 to be called—was fully established in its place.

 As to how these isolated nerve cells functionate, Dr. Cajal gave the clew
 from the very first, and his explanation has met with universal approval.

 In the modified view, the nerve cell retains its old position as the
 storehouse of nervous energy. Each of the filaments jutting out from the
 cell is held, as before, to be indeed a transmitter of impulses, but a
 transmitter that operates intermittently, like a telephone wire that is
 not always "connected," and, like that wire, the nerve fibril operates by
 contact and not by continuity. Under proper stimulation the ends of the
 fibrils reach out, come in contact with other end fibrils of other cells,
 and conduct their destined impulse. Again they retract, and communication
 ceases for the time between those particular cells. Meantime, by a
 different arrangement of the various conductors, different sets of cells
 are placed in communication, different associations of nervous impulses
 induced, different trains of thought engendered. Each fibril when
 retracted becomes a non-conductor, but when extended and in contact with
 another fibril, or with the body of another cell, it conducts its message
 as readily as a continuous filament could do—precisely as in the
 case of an electric wire.

 This conception, founded on a most tangible anatomical basis, enables us
 to answer the question as to how ideas are isolated, and also, as Dr.
 Cajal points out, throws new light on many other mental processes. One can
 imagine, for example, by keeping in mind the flexible nerve prolongations,
 how new trains of thought may be engendered through novel associations of
 cells; how facility of thought or of action in certain directions is
 acquired through the habitual making of certain nerve-cell connections;
 how certain bits of knowledge may escape our memory and refuse to be found
 for a time because of a temporary incapacity of the nerve cells to make
 the proper connections, and so on indefinitely.

 If one likens each nerve cell to a central telephone office, each of its
 filamentous prolongations to a telephone wire, one can imagine a striking
 analogy between the modus operandi of nervous processes and of the
 telephone system. The utility of new connections at the central office,
 the uselessness of the mechanism when the connections cannot be made, the
 "wires in use" that retard your message, perhaps even the crossing of
 wires, bringing you a jangle of sounds far different from what you desire—all
 these and a multiplicity of other things that will suggest themselves to
 every user of the telephone may be imagined as being almost ludicrously
 paralleled in the operations of the nervous mechanism. And that parallel,
 startling as it may seem, is not a mere futile imagining. It is sustained
 and rendered plausible by a sound substratum of knowledge of the
 anatomical conditions under which the central nervous mechanism exists,
 and in default of which, as pathology demonstrates with no less certitude,
 its functionings are futile to produce the normal manifestations of higher
 intellection.

 X. THE NEW SCIENCE OF ORIENTAL ARCHAEOLOGY

 HOW THE "RIDDLE OF THE SPHINX" WAS READ

 Conspicuously placed in the great hall of Egyptian antiquities in the
 British Museum is a wonderful piece of sculpture known as the Rosetta
 Stone. I doubt if any other piece in the entire exhibit attracts so much
 attention from the casual visitor as this slab of black basalt on its
 telescope-like pedestal. The hall itself, despite its profusion of
 strangely sculptured treasures, is never crowded, but before this stone
 you may almost always find some one standing, gazing with more or less of
 discernment at the strange characters that are graven neatly across its
 upturned, glass-protected face. A glance at this graven surface suffices
 to show that three sets of inscriptions are recorded there. The upper one,
 occupying about one-fourth of the surface, is a pictured scroll, made up
 of chains of those strange outlines of serpents, hawks, lions, and so on,
 which are recognized, even by the least initiated, as hieroglyphics. The
 middle inscription, made up of lines, angles, and half-pictures, one might
 surmise to be a sort of abbreviated or short-hand hieroglyphic. The third
 or lower inscription is Greek—obviously a thing of words. If the
 screeds above be also made of words, only the elect have any way of
 proving the fact.

 Fortunately, however, even the least scholarly observer is left in no
 doubt as to the real import of the thing he sees, for an obliging English
 label tells us that these three inscriptions are renderings of the same
 message, and that this message is a "decree of the priests of Memphis
 conferring divine honors on Ptolemy V. (Epiphenes), King of Egypt, B.C.
 195." The label goes on to state that the upper inscription (of which,
 unfortunately, only part of the last dozen lines or so remains, the slab
 being broken) is in "the Egyptian language, in hieroglyphics, or writing
 of the priests"; the second inscription "in the same language is in
 Demotic, or the writing of the people"; and the third "the Greek language
 and character." Following this is a brief biography of the Rosetta Stone
 itself, as follows: "The stone was found by the French in 1798 among the
 ruins of Fort Saint Julien, near the Rosetta mouth of the Nile. It passed
 into the hands of the British by the treaty of Alexandria, and was
 deposited in the British Museum in the year 1801." There is a whole volume
 of history in that brief inscription—and a bitter sting thrown in,
 if the reader chance to be a Frenchman. Yet the facts involved could
 scarcely be suggested more modestly. They are recorded much more bluntly
 in a graven inscription on the side of the stone, which reads: "Captured
 in Egypt by the British Army, 1801." No Frenchman could read those words
 without a veritable sinking of the heart.

 The value of the Rosetta Stone depended on the fact that it gave promise,
 even when casually inspected, of furnishing a key to the centuries-old
 mystery of the hieroglyphics. For two thousand years the secret of these
 strange markings had been forgotten. Nowhere in the world—quite as
 little in Egypt as elsewhere—had any man the slightest clew to their
 meaning; there were those who even doubted whether these droll picturings
 really had any specific meaning, questioning whether they were not rather
 vague symbols of esoteric religious import and nothing more. And it was
 the Rosetta Stone that gave the answer to these doubters and restored to
 the world a lost language and a forgotten literature.

 The trustees of the museum recognized at once that the problem of the
 Rosetta Stone was one on which the scientists of the world might well
 exhaust their ingenuity, and promptly published to the world a carefully
 lithographed copy of the entire inscription, so that foreign scholarship
 had equal opportunity with the British to try at the riddle. It was an
 Englishman, however, who first gained a clew to the solution. This was
 none other than the extraordinary Dr. Thomas Young, the demonstrator of
 the vibratory nature of light.

 Young's specific discoveries were these: (1) That many of the pictures of
 the hieroglyphics stand for the names of the objects actually delineated;
 (2) that other pictures are sometimes only symbolic; (3) that plural
 numbers are represented by repetition; (4) that numerals are represented
 by dashes; (5) that hieroglyphics may read either from the right or from
 the left, but always from the direction in which the animal and human
 figures face; (6) that proper names are surrounded by a graven oval ring,
 making what he called a cartouche; (7) that the cartouches of the
 preserved portion of the Rosetta Stone stand for the name of Ptolemy
 alone; (8) that the presence of a female figure after such cartouches in
 other inscriptions always denotes the female sex; (9) that within the
 cartouches the hieroglyphic symbols have a positively phonetic value,
 either alphabetic or syllabic; and (10) that several different characters
 may have the same phonetic value.

 Just what these phonetic values are Young pointed out in the case of
 fourteen characters representing nine sounds, six of which are accepted
 to-day as correctly representing the letters to which he ascribed them,
 and the three others as being correct regarding their essential or
 consonant element. It is clear, therefore, that he was on the right track
 thus far, and on the very verge of complete discovery. But, unfortunately,
 he failed to take the next step, which would have been to realize that the
 same phonetic values which were given to the alphabetic characters within
 the cartouches were often ascribed to them also when used in the general
 text of an inscription; in other words, that the use of an alphabet was
 not confined to proper names. This was the great secret which Young missed
 and which his French successor, Jean Francois Champollion, working on the
 foundation that Young had laid, was enabled to ferret out.

 Young's initial studies of the Rosetta Stone were made in 1814; his later
 publication bore date of 1819. Champollion's first announcement of results
 came in 1822; his second and more important one in 1824. By this time,
 through study of the cartouches of other inscriptions, Champollion had
 made out almost the complete alphabet, and the "riddle of the Sphinx" was
 practically solved. He proved that the Egyptians had developed a
 relatively complete alphabet (mostly neglecting the vowels, as early
 Semitic alphabets did also) centuries before the Phoenicians were heard of
 in history. What relation this alphabet bore to the Phoenician we shall
 have occasion to ask in another connection; for the moment it suffices to
 know that those strange pictures of the Egyptian scroll are really
 letters.

 Even this statement, however, must be in a measure modified. These
 pictures are letters and something more. Some of them are purely
 alphabetical in character and some are symbolic in another way. Some
 characters represent syllables. Others stand sometimes as mere
 representatives of sounds, and again, in a more extended sense, as
 representations of things, such as all hieroglyphics doubtless were in the
 beginning. In a word, this is an alphabet, but not a perfected alphabet,
 such as modern nations are accustomed to; hence the enormous complications
 and difficulties it presented to the early investigators.

 Champollion did not live to clear up all these mysteries. His work was
 taken up and extended by his pupil Rossellini, and in particular by Dr.
 Richard Lepsius in Germany, followed by M. Bernouf, and by Samuel Birch of
 the British Museum, and more recently by such well-known Egyptologists as
 MM. Maspero and Mariette and Chabas, in France, Dr. Brugsch, in Germany,
 and Dr. E. Wallis Budge, the present head of the Department of Oriental
 Antiquities at the British Museum. But the task of later investigators has
 been largely one of exhumation and translation of records rather than of
 finding methods.

 TREASURES FROM NINEVEH

 The most casual wanderer in the British Museum can hardly fail to notice
 two pairs of massive sculptures, in the one case winged bulls, in the
 other winged lions, both human-headed, which guard the entrance to the
 Egyptian hall, close to the Rosetta Stone. Each pair of these weird
 creatures once guarded an entrance to the palace of a king in the famous
 city of Nineveh. As one stands before them his mind is carried back over
 some twenty-seven intervening centuries, to the days when the "Cedar of
 Lebanon" was "fair in his greatness" and the scourge of Israel.

 The very Sculptures before us, for example, were perhaps seen by Jonah
 when he made that famous voyage to Nineveh some seven or eight hundred
 years B.C. A little later the Babylonian and the Mede revolted against
 Assyrian tyranny and descended upon the fair city of Nineveh, and almost
 literally levelled it to the ground. But these great sculptures, among
 other things, escaped destruction, and at once hidden and preserved by the
 accumulating debris of the centuries, they stood there age after age,
 their very existence quite forgotten. When Xenophon marched past their
 site with the ill-starred expedition of the ten thousand, in the year 400
 B.C., he saw only a mound which seemed to mark the site of some ancient
 ruin; but the Greek did not suspect that he looked upon the site of that
 city which only two centuries before had been the mistress of the world.

 So ephemeral is fame! And yet the moral scarcely holds in the sequel; for
 we of to-day, in this new, undreamed-of Western world, behold these
 mementos of Assyrian greatness fresh from their twenty-five hundred years
 of entombment, and with them records which restore to us the history of
 that long-forgotten people in such detail as it was not known to any
 previous generation since the fall of Nineveh. For two thousand five
 hundred years no one saw these treasures or knew that they existed. One
 hundred generations of men came and went without once pronouncing the name
 of kings Shalmaneser or Asumazirpal or Asurbanipal. And to-day, after
 these centuries of oblivion, these names are restored to history, and,
 thanks to the character of their monuments, are assured a permanency of
 fame that can almost defy time itself. It would be nothing strange, but
 rather in keeping with their previous mutations of fortune, if the names
 of Asurnazirpal and Asurbanipal should be familiar as household words to
 future generations that have forgotten the existence of an Alexander, a
 Caesar, and a Napoleon. For when Macaulay's prospective New Zealander
 explores the ruins of the British Museum the records of the ancient
 Assyrians will presumably still be there unscathed, to tell their story as
 they have told it to our generation, though every manuscript and printed
 book may have gone the way of fragile textures.

 But the past of the Assyrian sculptures is quite necromantic enough
 without conjuring for them a necromantic future. The story of their
 restoration is like a brilliant romance of history. Prior to the middle of
 this century the inquiring student could learn in an hour or so all that
 was known in fact and in fable of the renowned city of Nineveh. He had but
 to read a few chapters of the Bible and a few pages of Diodorus to exhaust
 the important literature on the subject. If he turned also to the pages of
 Herodotus and Xenophon, of Justin and Aelian, these served chiefly to
 confirm the suspicion that the Greeks themselves knew almost nothing more
 of the history of their famed Oriental forerunners. The current fables
 told of a first King Ninus and his wonderful queen Semiramis; of
 Sennacherib the conqueror; of the effeminate Sardanapalus, who neglected
 the warlike ways of his ancestors but perished gloriously at the last,
 with Nineveh itself, in a self-imposed holocaust. And that was all. How
 much of this was history, how much myth, no man could say; and for all any
 one suspected to the contrary, no man could ever know. And to-day the
 contemporary records of the city are before us in such profusion as no
 other nation of antiquity, save Egypt alone, can at all rival. Whole
 libraries of Assyrian books are at hand that were written in the seventh
 century before our era. These, be it understood, are the original books
 themselves, not copies. The author of that remote time appeals to us
 directly, hand to eye, without intermediary transcriber. And there is not
 a line of any Hebrew or Greek manuscript of a like age that has been
 preserved to us; there is little enough that can match these ancient books
 by a thousand years. When one reads Moses or Isaiah, Homer, Hesiod, or
 Herodotus, he is but following the transcription—often
 unquestionably faulty and probably never in all parts perfect—of
 successive copyists of later generations. The oldest known copy of the
 Bible, for example, dates probably from the fourth century A.D., a
 thousand years or more after the last Assyrian records were made and read
 and buried and forgotten.

 There was at least one king of Assyria—namely, Asurbanipal, whose
 palace boasted a library of some ten thousand volumes—a library, if
 you please, in which the books were numbered and shelved systematically,
 and classified and cared for by an official librarian. If you would see
 some of the documents of this marvellous library you have but to step past
 the winged lions of Asurnazirpal and enter the Assyrian hall just around
 the corner from the Rosetta Stone. Indeed, the great slabs of stone from
 which the lions themselves are carved are in a sense books, inasmuch as
 there are written records inscribed on their surface. A glance reveals the
 strange characters in which these records are written, graven neatly in
 straight lines across the stone, and looking to casual inspection like
 nothing so much as random flights of arrow-heads. The resemblance is so
 striking that this is sometimes called the arrow-head character, though it
 is more generally known as the wedge or cuneiform character. The
 inscriptions on the flanks of the lions are, however, only makeshift
 books. But the veritable books are no farther away than the next room
 beyond the hall of Asurnazirpal. They occupy part of a series of cases
 placed down the centre of this room. Perhaps it is not too much to speak
 of this collection as the most extraordinary set of documents of all the
 rare treasures of the British Museum, for it includes not books alone, but
 public and private letters, business announcements, marriage contracts—in
 a word, all the species of written records that enter into the every-day
 life of an intelligent and cultured community.

 But by what miracle have such documents been preserved through all these
 centuries? A glance makes the secret evident. It is simply a case of
 time-defying materials. Each one of these Assyrian documents appears to
 be, and in reality is, nothing more or less than an inscribed fragment of
 brick, having much the color and texture of a weathered terra-cotta tile
 of modern manufacture. These slabs are usually oval or oblong in shape,
 and from two or three to six or eight inches in length and an inch or so
 in thickness. Each of them was originally a portion of brick-clay, on
 which the scribe indented the flights of arrowheads with some
 sharp-cornered instrument, after which the document was made permanent by
 baking. They are somewhat fragile, of course, as all bricks are, and many
 of them have been more or less crumbled in the destruction of the palace
 at Nineveh; but to the ravages of mere time they are as nearly
 invulnerable as almost anything in nature. Hence it is that these records
 of a remote civilization have been preserved to us, while the similar
 records of such later civilizations as the Grecian have utterly perished,
 much as the flint implements of the cave-dweller come to us unchanged,
 while the iron implements of a far more recent age have crumbled away.

 HOW THE RECORDS WERE READ

 After all, then, granted the choice of materials, there is nothing so very
 extraordinary in the mere fact of preservation of these ancient records.
 To be sure, it is vastly to the credit of nineteenth-century enterprise to
 have searched them out and brought them back to light. But the real marvel
 in connection with them is the fact that nineteenth-century scholarship
 should have given us, not the material documents themselves, but a
 knowledge of their actual contents. The flight of arrow-heads on wall or
 slab or tiny brick have surely a meaning; but how shall we guess that
 meaning? These must be words; but what words? The hieroglyphics of the
 Egyptians were mysterious enough in all conscience; yet, after all, their
 symbols have a certain suggestiveness, whereas there is nothing that seems
 to promise a mental leverage in the unbroken succession of these cuneiform
 dashes. Yet the Assyrian scholar of to-day can interpret these strange
 records almost as readily and as surely as the classical scholar
 interprets a Greek manuscript. And this evidences one of the greatest
 triumphs of nineteenth-century scholarship, for within almost two thousand
 years no man has lived, prior to our century, to whom these strange
 inscriptions would not have been as meaningless as they are to the most
 casual stroller who looks on them with vague wonderment here in the museum
 to-day. For the Assyrian language, like the Egyptian, was veritably a dead
 language; not, like Greek and Latin, merely passed from practical
 every-day use to the closet of the scholar, but utterly and absolutely
 forgotten by all the world. Such being the case, it is nothing less than
 marvellous that it should have been restored.

 It is but fair to add that this restoration probably never would have been
 effected, with Assyrian or with Egyptian, had the language in dying left
 no cognate successor; for the powers of modern linguistry, though great,
 are not actually miraculous. But, fortunately, a language once developed
 is not blotted out in toto; it merely outlives its usefulness and is
 gradually supplanted, its successor retaining many traces of its origin.
 So, just as Latin, for example, has its living representatives in Italian
 and the other Romance tongues, the language of Assyria is represented by
 cognate Semitic languages. As it chances, however, these have been of aid
 rather in the later stages of Assyrian study than at the very outset; and
 the first clew to the message of the cuneiform writing came through a
 slightly different channel.

 Curiously enough, it was a trilingual inscription that gave the clew, as
 in the case of the Rosetta Stone, though with very striking difference
 withal. The trilingual inscription now in question, instead of being a
 small, portable monument, covers the surface of a massive bluff at
 Behistun in western Persia. Moreover, all three of its inscriptions are in
 cuneiform characters, and all three are in languages that at the beginning
 of our century were absolutely unknown. This inscription itself, as a
 striking monument of unknown import, had been seen by successive
 generations. Tradition ascribed it, as we learn from Ctesias, through
 Diodorus, to the fabled Assyrian queen Semiramis. Tradition was quite at
 fault in this; but it is only recently that knowledge has availed to set
 it right. The inscription, as is now known, was really written about the
 year 515 B.C., at the instance of Darius I., King of Persia, some of whose
 deeds it recounts in the three chief languages of his widely scattered
 subjects.

 The man who at actual risk of life and limb copied this wonderful
 inscription, and through interpreting it became the veritable "father of
 Assyriology," was the English general Sir Henry Rawlinson. His feat was
 another British triumph over the same rivals who had competed for the
 Rosetta Stone; for some French explorers had been sent by their
 government, some years earlier, expressly to copy this strange record, and
 had reported that it was impossible to reach the inscription. But British
 courage did not find it so, and in 1835 Rawlinson scaled the dangerous
 height and made a paper cast of about half the inscription. Diplomatic
 duties called him away from the task for some years, but in 1848 he
 returned to it and completed the copy of all parts of the inscription that
 have escaped the ravages of time. And now the material was in hand for a
 new science, which General Rawlinson himself soon, assisted by a host of
 others, proceeded to elaborate.

 The key to the value of this unique inscription lies in the fact that its
 third language is ancient Persian. It appears that the ancient Persians
 had adopted the cuneiform character from their western neighbors, the
 Assyrians, but in so doing had made one of those essential modifications
 and improvements which are scarcely possible to accomplish except in the
 transition from one race to another. Instead of building with the
 arrow-head a multitude of syllabic characters, including many homophones,
 as had been and continued to be the custom with the Assyrians, the
 Persians selected a few of these characters and ascribed to them phonetic
 values that were almost purely alphabetic. In a word, while retaining the
 wedge as the basal stroke of their script, they developed an alphabet,
 making the last wonderful analysis of phonetic sounds which even to this
 day has escaped the Chinese, which the Egyptians had only partially
 effected, and which the Phoenicians were accredited by the Greeks with
 having introduced to the Western world. In addition to this all-essential
 step, the Persians had introduced the minor but highly convenient custom
 of separating the words of a sentence from one another by a particular
 mark, differing in this regard not only from the Assyrians and Egyptians,
 but from the early Greek scribes as well.

 Thanks to these simplifications, the old Persian language had been
 practically restored about the beginning of the nineteenth century,
 through the efforts of the German Grotefend, and further advances in it
 were made just at this time by Renouf, in France, and by Lassen, in
 Germany, as well as by Rawlinson himself, who largely solved the problem
 of the Persian alphabet independently. So the Persian portion of the
 Behistun inscription could be at least partially deciphered. This in
 itself, however, would have been no very great aid towards the restoration
 of the languages of the other portions had it not chanced, fortunately,
 that the inscription is sprinkled with proper names. Now proper names,
 generally speaking, are not translated from one language to another, but
 transliterated as nearly as the genius of the language will permit. It was
 the fact that the Greek word Ptolemaics was transliterated on the Rosetta
 Stone that gave the first clew to the sounds of the Egyptian characters.
 Had the upper part of the Rosetta Stone been preserved, on which,
 originally, there were several other names, Young would not have halted
 where he did in his decipherment.

 But fortune, which had been at once so kind and so tantalizing in the case
 of the Rosetta Stone, had dealt more gently with the Behistun
 inscriptions; for no fewer than ninety proper names were preserved in the
 Persian portion and duplicated, in another character, in the Assyrian
 inscription. A study of these gave a clew to the sounds of the Assyrian
 characters. The decipherment of this character, however, even with this
 aid, proved enormously difficult, for it was soon evident that here it was
 no longer a question of a nearly perfect alphabet of a few characters, but
 of a syllabary of several hundred characters, including many homophones,
 or different forms for representing the same sound. But with the Persian
 translation for a guide on the one hand, and the Semitic languages, to
 which family the Assyrian belonged, on the other, the appalling task was
 gradually accomplished, the leading investigators being General Rawlinson,
 Professor Hincks, and Mr. Fox-Talbot, in England, Professor Jules Oppert,
 in Paris, and Professor Julian Schrader, in Germany, though a host of
 other scholars soon entered the field.

 This great linguistic feat was accomplished about the middle of the
 nineteenth century. But so great a feat was it that many scholars of the
 highest standing, including Joseph Erneste Renan, in France, and Sir G.
 Cornewall Lewis, in England, declined at first to accept the results,
 contending that the Assyriologists had merely deceived themselves by
 creating an arbitrary language. The matter was put to a test in 1855 at
 the suggestion of Mr. Fox-Talbot, when four scholars, one being Mr. Talbot
 himself and the others General Rawlinson, Professor Hincks, and Professor
 Oppert, laid before the Royal Asiatic Society their independent
 interpretations of a hitherto untranslated Assyrian text. A committee of
 the society, including England's greatest historian of the century, George
 Grote, broke the seals of the four translations, and reported that they
 found them unequivocally in accord as regards their main purport, and even
 surprisingly uniform as regards the phraseology of certain passages—in
 short, as closely similar as translations from the obscure texts of any
 difficult language ever are. This decision gave the work of the
 Assyriologists official status, and the reliability of their method has
 never since been in question. Henceforth Assyriology was an established
 science.

 APPENDIX

 REFERENCE-LIST

 CHAPTER I. MODERN DEVELOPMENT OF THE PHYSICAL SCIENCES

 (1) Robert Boyle, Philosophical Works (3 vols.). London, 1738.

 CHAPTER II. THE BEGINNINGS OF MODERN CHEMISTRY

 (1) For a complete account of the controversy called the "Water

 Controversy," see The Life of the Hon. Henry Cavendish, by George

 Wilson, M.D., F.R.S.E. London, 1850.

 (2) Henry Cavendish, in Phil. Trans. for 1784, P. 119.

 (3) Lives of the Philosophers of the Time of George III., by Henry, Lord

 Brougham, F.R.S., p. 106. London, 1855.

 (4) Experiments and Observations on Different Kinds of Air, by Joseph

 Priestley (3 vols.). Birmingham, 790, vol. II, pp. 103-107.

 (5) Lectures on Experimental Philosophy, by Joseph Priestley, lecture

 IV., pp. 18, ig. J. Johnson, London, 1794.

 (6) Translated from Scheele's Om Brunsten, eller Magnesia, och dess

 Egenakaper. Stockholm, 1774, and published as Alembic Club Reprints, No.

 13, 1897, p. 6.

 (7) According to some writers this was discovered by Berzelius.

 (8) Histoire de la Chimie, par Ferdinand Hoefer. Paris, 1869, Vol. CL,

 p. 289.

 (9) Elements of Chemistry, by Anton Laurent Lavoisier, translated by

 Robert Kerr, p. 8. London and Edinburgh, 1790.

 (10) Ibid., pp. 414-416.

 CHAPTER III. CHEMISTRY SINCE THE TIME OF DALTON

 (1) Sir Humphry Davy, in Phil. Trans., Vol. VIII.

 CHAPTER IV. ANATOMY AND PHYSIOLOGY IN THE EIGHTEENTH CENTURY

 (1) Baas, History of Medicine, p. 692.

 (2) Based on Thomas H. Huxley's Presidential Address to the British

 Association for the Advancement of Science, 1870.

 (3) Essays on Digestion, by James Carson. London, 1834, p. 6.

 (4) Ibid., p. 7.

 (5) John Hunter, On the Digestion of the Stomach after Death, first

 edition, pp. 183-188.

 (6) Erasmus Darwin, The Botanic Garden, pp. 448-453. London, 1799.

 CHAPTER V. ANATOMY AND PHYSIOLOGY IN THE NINETEENTH CENTURY

 (1) Baron de Cuvier's Theory of the Earth. New York, 1818, p. 123.

 (2) On the Organs and Mode of Fecundation of Orchidex and Asclepiadea,

 by Robert Brown, Esq., in Miscellaneous Botanical Works. London, 1866,

 Vol. I., pp. 511-514.

 (3) Justin Liebig, Animal Chemistry. London, 1843, p. 17f.

 CHAPTER VI. THEORIES OF ORGANIC EVOLUTION

 (1) "Essay on the Metamorphoses of Plants," by Goethe, translated

 for the present work from Grundriss einer Geschichte der

 Naturwissenschaften, by Friederich Dannemann (2 vols.). Leipzig, 1896,

 Vol. I., p. 194.

 (2) The Temple of Nature, or The Origin of Society, by Erasmus Darwin,

 edition published in 1807, p. 35.

 (3) Baron de Cuvier, Theory of the Earth. New York, 1818, p.74. (This

 was the introduction to Cuvier's great work.)

 (4) Robert Chambers, Explanations: a sequel to Vestiges of Creation.

 London, Churchill, 1845, pp. 148-153.

 CHAPTER VII. EIGHTEENTH-CENTURY MEDICINE

 (1) Condensed from Dr. Boerhaave's Academical Lectures on the Theory of

 Physic. London, 1751, pp. 77, 78. Boerhaave's lectures were published as

 Aphorismi de cognoscendis et curandis Morbis, Leyden, 1709. On this

 book Van Swieten wrote commentaries filling five volumes. Another very

 celebrated work of Boerhaave is his Institutiones et Experimenta

 Chemic, Paris, 1724, the germs of this being given as a lecture on his

 appointment to the chair of chemistry in the University of Leyden in

 1718.

 (2) An Inquiry into the Causes and Effects of the Variola Vaccine, etc.,

 by Edward Jenner, M.D., F.R.S., etc. London, 1799, pp. 2-7. He wrote

 several other papers, most of which were communications to the Royal

 Society. His last publication was, On the Influence of Artificial

 Eruptions in Certain Diseases (London, 1822), a subject to which he had

 given much time and study.

 CHAPTER VIII. NINETEENTH-CENTURY MEDICINE

 (1) In the introduction to Corvisart's translation of Avenbrugger's

 work. Paris, 1808.

 (2) Laennec, Traite d'Auscultation Mediate. Paris, 1819. This was

 Laennec's chief work, and was soon translated into several different

 languages. Before publishing this he had written also, Propositions sur

 la doctrine midicale d'Hippocrate, Paris, 1804, and Memoires sur les

 vers visiculaires, in the same year.

 (3) Researches, Chemical and Philosophical, chiefly concerning Nitrous

 Oxide or Dephlogisticated Nitrous Air and its Respiration, by Humphry

 Davy. London, 1800, pp. 479-556.

 (4) Ibid.

 (5) For accounts of the discovery of anaesthesia, see Report of the

 Board of Trustees of the Massachusetts General Hospital, Boston, 1888.

 Also, The Ether Controversy: Vindication of the Hospital Reports of

 1848, by N. L Bowditch, Boston, 1848. An excellent account is given in

 Littell's Living Age, for March, 1848, written by R. H. Dana, Jr. There

 are also two Congressional Reports on the question of the discovery of

 etherization, one for 1848, the other for 11852.

 (6) Simpson made public this discovery of the anaesthetic properties

 of chloroform in a paper read before the Medico-Chirurgical Society of

 Edinburgh, in March, 1847, about three months after he had first seen

 a surgical operation performed upon a patient to whom ether had been

 administered.

 (7) Louis Pasteur, Studies on Fermentation. London, 1870.

 (8) Louis Pasteur, in Comptes Rendus des Sciences de L'Academie des

 Sciences, vol. XCII., 1881, pp. 429-435.

 CHAPTER IX. THE NEW SCIENCE OF EXPERIMENTAL PSYCHOLOGY

 (1) Bell's communications were made to the Royal Society, but his

 studies and his discoveries in the field of anatomy of the nervous

 system were collected and published, in 1824, as An Exposition of the

 Natural System of Nerves of the Human Body: being a Republication of the

 Papers delivered to the Royal Society on the Subject of the Nerves.

 (2) Marshall Hall, M.D., F.R.S.L., On the Reflex Functions of the

 Medulla Oblongata and the Medulla Spinalis, in Phil. Trans. of Royal

 Soc., vol. XXXIII., 1833.

 TABLE OF CONTENTS

 FOR THE FIVE VOLUMES

 BOOK
 I

	

 I. PREHISTORIC SCIENCE

 II. EGYPTIAN SCIENCE

 III. SCIENCE OF BABYLONIA AND ASSYRIA

 IV. THE DEVELOPMENT OF THE ALPHABET

 V. THE BEGINNINGS OF GREEK SCIENCE

 VI. THE EARLY GREEK PHILOSOPHERS IN ITALY

 VII. GREEK SCIENCE IN THE EARLY ATTIC PERIOD

 VIII. POST-SOCRATIC SCIENCE AT ATHENS—PLATO, ARISTOTLE, AND
 THEOPHRASTUS

 IX. GREEK SCIENCE OF THE ALEXANDRIAN OR HELLENISTIC PERIOD

 X. SCIENCE OF THE ROMAN PERIOD

 XI. A RETROSPECTIVE GLANCE AT CLASSICAL SCIENCE

 BOOK
 II. THE BEGINNINGS OF MODERN SCIENCE

	

 I. SCIENCE IN THE DARK AGE

 II. MEDIAEVAL SCIENCE AMONG THE ARABIANS

 III. MEDIAEVAL SCIENCE IN THE WEST

 IV. THE NEW COSMOLOGY—COPERNICUS TO KEPLER AND GALILEO

 V. GALILEO AND THE NEW PHYSICS

 VI. TWO PSEUDO-SCIENCES—ALCHEMY AND ASTROLOGY

 VII. FROM PARACELSUS TO HARVEY

 VIII. MEDICINE IN THE SIXTEENTH AND SEVENTEENTH CENTURIES

 IX. PHILOSOPHER-SCIENTISTS AND NEW INSTITUTIONS OF LEARNING

 X. THE SUCCESSORS OF GALILEO IN PHYSICAL SCIENCE

 XI. NEWTON AND THE COMPOSITION OF LIGHT

 XII. NEWTON AND THE LAW OF GRAVITATION

 XIII. INSTRUMENTS OF PRECISION IN THE AGE OF NEWTON

 XIV. PROGRESS IN ELECTRICITY FROM GILBERT AND VON GUERICKE TO
 FRANKLIN

 XV. NATURAL HISTORY TO THE TIME OF LINNAEUS

 BOOK
 III. MODERN DEVELOPMENT OF THE PHYSICAL SCIENCES

	

 I. THE SUCCESSORS OF NEWTON IN ASTRONOMY

 II. THE PROGRESS OF MODERN ASTRONOMY

 III. THE NEW SCIENCE OF PALEONTOLOGY

 IV. THE ORIGIN AND DEVELOPMENT OF MODERN GEOLOGY

 V. THE NEW SCIENCE OF METEOROLOGY

 VI. MODERN THEORIES OF HEAT AND LIGHT

 VII. THE MODERN DEVELOPMENT OF ELECTRICITY AND MAGNETISM

 VIII. THE CONSERVATION OF ENERGY

 IX. THE ETHER AND PONDERABLE MATTER

 BOOK
 IV. MODERN DEVELOPMENT OF THE CHEMICAL AND BIOLOGICAL SCIENCES

	

 I. THE PHLOGISTON THEORY IN CHEMISTRY

 II. THE BEGINNINGS OF MODERN CHEMISTRY

 III. CHEMISTRY SINCE THE TIME OF DALTON

 IV. ANATOMY AND PHYSIOLOGY IN THE EIGHTEENTH CENTURY

 V. ANATOMY AND PHYSIOLOGY IN THE NINETEENTH CENTURY

 VI. THEORIES OF ORGANIC EVOLUTION

 VII. EIGHTEENTH-CENTURY MEDICINE

 VIII. NINETEENTH-CENTURY MEDICINE

 IX. THE NEW SCIENCE OF EXPERIMENTAL PSYCHOLOGY

 X. THE NEW SCIENCE OF ORIENTAL ARCHAEOLOGY

BOOK V. ASPECTS OF RECENT SCIENCE

	

 I. THE BRITISH MUSEUM

 II. THE ROYAL SOCIETY OF LONDON FOR IMPROVING NATURAL KNOWLEDGE

 III. THE ROYAL INSTITUTION AND THE LOW-TEMPERATURE RESEARCHES

 IV. SOME PHYSICAL LABORATORIES AND PHYSICAL PROBLEMS

 V. THE MARINE BIOLOGICAL LABORATORY AT NAPLES

 VI. ERNST HAECKEL AND THE NEW ZOOLOGY

 VII. SOME MEDICAL LABORATORIES AND MEDICAL PROBLEMS

 VII. SOME UNSOLVED SCIENTIFIC PROBLEMS

 IX. RETROSPECT AND PROSPECT

*** END OF THE PROJECT GUTENBERG EBOOK A HISTORY OF SCIENCE — VOLUME 4 ***

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/4848188033285874997_1708-cover.png
A History of Science — Volume 4

Henry Smith Williams and Edward

AT

V—_Q

